

Oxidative stress induces stem cell proliferation via TRPA1/RyR-mediated Ca²⁺ signaling in the *Drosophila* midgut

Chiwei Xu¹, Junjie Luo^{2,3}, Li He¹, Craig Montell^{2,3}, Norbert Perrimon^{1,4*}

¹Department of Genetics, Harvard Medical School, Boston, United States;

²Department of Molecular, Cellular and Developmental Biology, University of California Santa Barbara, Santa Barbara, United States; ³Neuroscience Research Institute, University of California, Santa Barbara, Santa Barbara, United States;

⁴Howard Hughes Medical Institute, Harvard Medical School, Boston, United States

Abstract Precise regulation of stem cell activity is crucial for tissue homeostasis and necessary to prevent overproliferation. In the *Drosophila* adult gut, high levels of reactive oxygen species (ROS) has been detected with different types of tissue damage, and oxidative stress has been shown to be both necessary and sufficient to trigger intestinal stem cell (ISC) proliferation. However, the connection between oxidative stress and mitogenic signals remains obscure. In a screen for genes required for ISC proliferation in response to oxidative stress, we identified two regulators of cytosolic Ca²⁺ levels, transient receptor potential A1 (TRPA1) and ryanodine receptor (RyR). Characterization of TRPA1 and RyR demonstrates that Ca²⁺ signaling is required for oxidative stress-induced activation of the Ras/MAPK pathway, which in turns drives ISC proliferation. Our findings provide a link between redox regulation and Ca²⁺ signaling and reveal a novel mechanism by which ISCs detect stress signals.

DOI: [10.7554/eLife.22441.001](https://doi.org/10.7554/eLife.22441.001)

*For correspondence: perrimon@receptor.med.harvard.edu

Competing interests: The authors declare that no competing interests exist.

Funding: See page 20

Received: 16 October 2016

Accepted: 23 May 2017

Published: 31 May 2017

Reviewing editor: Bruce Edgar, University of Utah, United States

© Copyright Xu et al. This article is distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use and redistribution provided that the original author and source are credited.

Introduction

Multipotent intestinal stem cells (ISCs) are responsible for tissue homeostasis in the adult *Drosophila* midgut (*Jiang and Edgar, 2011; Micchelli and Perrimon, 2006; Ohlstein and Spradling, 2006*). Similar to the mammalian digestive epithelium, the activity of ISC proliferation and differentiation increases upon tissue damage (*Amcheslavsky et al., 2009*). Although signaling pathways controlling ISC activity, such as Ras/MAPK (*Jiang et al., 2011*), Hippo/Yki (*Karpowicz et al., 2010; Shaw et al., 2010*), and JAK/Stat (*Jiang et al., 2009*), play critical roles in gut homeostasis, the mechanisms modulating these pathways under different physiological and pathological conditions are not well understood. In particular, it is unclear how ISCs sense microenvironment signals under tissue damage conditions to upregulate the activity of mitogenic pathways such as Ras/MAPK. The simplicity of the *Drosophila* midgut and the ease of performing genetic screens provide a powerful system to study how stem cells sense microenvironment cues and adjust their activities accordingly.

The concentration of reactive oxygen species (ROS) is emerging as a critical microenvironment signal that regulates stem cell activity in neuronal and glial progenitors (*Liu et al., 2009; Smith et al., 2000; Tsatmali et al., 2005*), as well as in mammalian hematopoietic stem cells (HSCs) (*Tothova et al., 2007*) and *Drosophila* hematopoietic progenitors (*Owusu-Ansah and Banerjee, 2009*). In most cases, high ROS concentration stimulates, at least in the short term, the activity of stem cells by driving them out of an otherwise quiescent status. In mammals, oxidative stress is associated with intestine damage and inflammatory bowel disease (*Rezaie et al., 2007*). In the *Drosophila* midgut, high ROS levels are produced in response to different types of tissue damage (*Ha et al.,*

2005; Hochmuth et al., 2011; Lee et al., 2013). Moreover, oxidants such as paraquat and hydrogen peroxide are commonly used to induce tissue damage (Chatterjee and Ip, 2009). Although high ROS levels in ISCs are sufficient to trigger ISC proliferation (Hochmuth et al., 2011), the connection between oxidative stress and mitogenic signals in ISCs remains obscure.

We performed an in vivo RNAi screen to identify novel components required for ISC proliferation in response to tissue damage. In the screen, we identified two cation channels, transient receptor potential A1 (TRPA1) and ryanodine receptor (RyR), which are required for ISC self-renewal and damage-induced proliferation. We show that these channels are required for Ca^{2+} homeostasis in ISCs and mediate increases in cytosolic Ca^{2+} in response to oxidative stress and ISC proliferation. Our results are consistent with a recent study (Deng et al., 2015) showing that high cytosolic Ca^{2+} in ISCs can stimulate proliferation. Finally, we characterize the signaling events downstream of cytosolic Ca^{2+} increase and demonstrate that Ras/MAPK mediates the effects of Ca^{2+} on ISC proliferation.

Results

TRPA1 and RyR are required for stem cell damage response and self-renewal

From an RNAi screen for new transmembrane proteins required for ISCs proliferation, we identified TRPA1 and RyR as candidate hits required for ISC pool size maintenance and damage-induced ISCs proliferation (see Materials and methods). We confirmed that the lines producing a consistent phenotype (v37249, BL31504 for TRPA1; BL29445 for RyR) effectively knockdown the corresponding transcripts, while the lines that did not score as hits from our screen (BL31384, BL36780 for TRPA1; BL31540, BL31695 for RyR) cannot achieve efficient knockdown (Figure 1—figure supplement 1C–D).

TRPA1 is a Ca^{2+} -permeable cation influx channel (Wang et al., 2013). RyR is an endoplasmic reticulum (ER) cation channel that releases ER Ca^{2+} into the cytosol (Santulli and Marks, 2015). RNAi-mediated knockdown of either *trpA1* or *RyR* in adult ISCs completely blocked proliferation induced by the tissue-damaging agent paraquat or bleomycin (Figure 1A–C and A'–C', G). Depletion of *trpA1* or *RyR* causes a gradual loss of the stem cell population, with a significant decrease in *esg+* cell density undetectable until 7 days of RNAi expression (Figure 1—figure supplement 1E). The RNAi lines do not cause stem cell apoptosis, because cell death cannot be detected with anti-cleaved-caspase 3 staining in the midgut (Figure 1—figure supplement 2A–C), and the anti-apoptotic gene *p35* (Hay et al., 1994) cannot rescue the mitosis defect caused by *trpA1* RNAi or *RyR* RNAi (Figure 1—figure supplement 2D–I, D'–I'). In contrast, mitosis activity in stem cells expressing *trpA1* RNAi or *RyR* RNAi can be regained by forced cytosolic calcium influx with RNAi against *SERCA* (Figure 1D–G), an ER Ca^{2+} ATPase whose inhibition triggers Stim/Orai channel (SOC)-mediated Ca^{2+} entry into the cytosol (Clapham, 2007). Altogether, these results place cytosolic calcium signaling genetically downstream of TRPA1 and RyR during ISC proliferation. Consistent with the results obtained with RNAi, CRISPR/Cas9-mediated knockout of *trpA1* or *RyR* in adult ISCs suppressed damage-induced proliferation (Figure 1H). In addition, at the organ level, inhibition of ISC proliferation by *trpA1* RNAi is associated with a shortening in midgut length (Figure 1I). Further, while wild-type midguts maintain their proper length after feeding paraquat or bleomycin for 2 days, midguts with *trpA1* RNAi expression in the ISCs exhibit accelerated shortening following tissue damage. This damage-induced midgut shortening phenotype is reminiscent to the gut phenotype observed after depletion of the *esg+* cell population when the cell death gene *reaper* (*rpr*) is expressed in ISCs for 4 days (Figure 1—figure supplement 3), suggesting the importance of ISC activity for maintaining tissue size.

To determine whether TRPA1 and RyR act in a cell-autonomous manner, we generated GFP+ clones originating from ISCs that are deficient for either *trpA1* or *RyR* using the MARCM method (Wu and Luo, 2006). MARCM clones generated from ISCs expressing *trpA1* RNAi (Figure 2A'), or homozygous for the loss-of-function allele *trpA1*¹ (Kwon et al., 2008) (Figure 2B'), or *RyR*^{k04913} (Sullivan et al., 2000) (Figure 2C') had a smaller average size compared to wild-type clones 10 days after clonal induction (Figure 2A–C, *trpA1* RNAi and *RyR*^{k04913} clone sizes are quantified in Figure 2D), suggesting that TRPA1 and RyR are required autonomously for clonal expansion.

Figure 1. The calcium channels TRPA1 and RyR are required for damage-induced ISC proliferation. (A–C) Midguts overexpressing *Luc RNAi*, *trpA1 RNAi* or *RyR RNAi* in ISCs using EGT (*esgGal4 UAS-GFP tubGal80^{ts}*) for 6d, were fed the oxidant agent paraquat for the last 2d (A'–C') or co-expressed with *SERCA RNAi* (D–F). Midguts are stained for the mitosis marker phosphohistone H3 (pH3). *Luc RNAi* is used as control. ^{ts} stands for temperature sensitive tubGal80ts that allows for temporal control of genetic manipulation. GFP is used to report the expression pattern of *esgGal4*. (G) Quantification of mitosis (pH3+ cell number) of midguts expressing *Luc RNAi*, *trpA1 RNAi* or *RyR RNAi* in ISCs under normal condition, 2 mM paraquat feeding, 25 μg/ml bleomycin feeding, or co-expression with *SERCA RNAi*. N > 5 midguts are quantified per genotype per treatment. Data are represented as mean ± SEM. Double asterisks indicate a p value of less than 0.01. (H) Mitosis quantification of midguts with constitutive expression of sgRNA targeting *trpA1* or *RyR*, and targeted Cas9 expression in ISCs for 7d (bleomycin feeding for the last 2d). Flies with the same genetic background but only empty insertional landing site are used as the control for sgRNA. Data are represented as mean ± SEM. Note that we generally observed that CRISPR/Cas9-mediated knockout in vivo is not working as efficiently as RNAi, probably because not all DNA damages by CRISPR/Cas9 result in frame-shift mutations. N > 6 midguts are analyzed per genotype. Data are represented as mean ± SEM. (I) Length quantification of midguts expressing *Luc RNAi* (control) or *trpA1 RNAi* for 7d, with the last 2d feeding on normal food, paraquat, or bleomycin. The average midgut length of control flies feeding on normal food is used for normalization. N > 5 midguts are analyzed per genotype per treatment. Data are represented as mean ± SEM.

DOI: 10.7554/eLife.22441.002

The following source data and figure supplements are available for figure 1:

Source data 1. Complete results for **Figure 1G–I**, **Figure 1—figure supplement 1E**, **Figure 1—figure supplement 3A–B**.

DOI: 10.7554/eLife.22441.003

Figure supplement 1. Validation of knockdown efficiency for *trpA1 RNAi* and *RyR RNAi* lines.

DOI: 10.7554/eLife.22441.004

Figure supplement 2. *trpA1 RNAi* and *RyR RNAi* do not cause ISC apoptosis.

DOI: 10.7554/eLife.22441.005

Figure supplement 3. ISC depletion results in midgut shortening.

DOI: 10.7554/eLife.22441.006

Although smaller than wild-type clones, MARCM clones expressing *trpA1 RNAi* or losing *RyR* can survive and differentiate into Pdm1+ enterocytes (ECs) (**Figure 2—figure supplement 1A–D**). We also performed lineage tracing with the EGT F/O system (**Jiang and Edgar, 2009**), which relies on induced expression of Flp in the stem cells to excise transcriptional STOP cassettes flanking act::

Figure 2. TRPA1 and RyR are required for ISC self-renewal but not differentiation. (A–C, A'–C') MARCM clones deficient for TRPA1 or RyR are analyzed along with their corresponding control genotypes (A for A', B for B', C for C') 10d after clone induction. Cell numbers per clone for MARCM clones expressing *trpA1* RNAi, or lacking both wild-type *RyR* alleles, are quantified in (J). Randomly picked N = 35 clones from the posterior regions of five guts per genotype are analyzed. Data are represented as mean ± SEM. (D–F) ISC marker *DI-lacZ* stainings of midguts expressing *Luc* RNAi, *trpA1* RNAi or *RyR* RNAi for 5d in ISCs. The relative *DI+* cell density in the posterior midgut region is quantified in (K). *DI+* cell number is divided by the imaged area size for density calculation. N > 5 midguts per genotype are analyzed. Data are represented as mean ± SEM. (G–I) Immunostaining of midguts expressing *Luc* RNAi, *trpA1* RNAi or *RyR* RNAi for 5d in ISCs for Notch activity reporter *Su(H)GbeGFP* and EE marker *Prospero* (*pros*). The relative *Su(H)Gbe+* cell density in the posterior midgut region is quantified in (L). *Su(H)Gbe+* cell number is divided by the imaged area size for density calculation. N > 4 midguts per genotype are analyzed. Data are represented as mean ± SEM. (M) Quantification of EE density in the posterior midgut region for midguts expressing *Luc* RNAi, *trpA1* RNAi or *RyR* RNAi in ISCs for 3d, 5d, and 7d. For each time point, EE density is normalized to the average value of midguts expressing *Luc* RNAi. N > 4 midguts per genotype are analyzed. Data are represented as mean ± SEM.

DOI: 10.7554/eLife.22441.007

The following source data and figure supplement are available for figure 2:

Source data 1. Complete results for **Figure 2J–M**.

DOI: 10.7554/eLife.22441.008

Figure supplement 1. Lineage-tracing experiments provide evidence that TRPA1 or RyR-deficient ISCs can differentiate.

DOI: 10.7554/eLife.22441.009

Gal4, and found that stem cells expressing *trpA1* RNAi can still differentiate into mature Pros+ enteroendocrine cells (EEs) or Pdm1+ ECs (**Figure 2—figure supplement 1E–H**). Furthermore, while DL+ cells (**Figure 2D–F and L**) are dramatically decreased by *trpA1* RNAi or RyR RNAi expression for 5 days, there was no significant change in the density of Su(H)Gbe+ or Pros+ cells (**Figure 2G–I and M**). The Notch pathway reporter Su(H)GbeGFP is indicative of ISC differentiation activity because Notch signaling is high when ISCs differentiate, especially for the EC lineage (**Michelli and Perri-mon, 2006; Ohlstein and Spradling, 2007**). Altogether, our data suggest that *trpA1* RNAi or RyR RNAi mainly affects ISC self-renewal and proliferation in the adult gut, rather than ISC differentiation or cell death.

TRPA1 and RyR expression in the midgut

The *trpA1* gene is expressed as multiple mRNAs (**Figure 1—figure supplement 1A**), four of which have been characterized previously (**Zhong et al., 2012**). Compared to the TRPA1-A and -B isoforms, expressed in the fly head, TRPA1-C and -D isoforms are expressed in the midgut (**Figure 1—figure supplement 1B**) and have different N-terminal residues that might confer sensitivity to different stimuli. Based on anti-TRPA1 staining, TRPA1 appears to be expressed in stem cells (**Figure 3A–B**). Using a Gal4 fused to the C terminal of *trpA1* transcripts via CRISPR/Cas9-mediated knock-in at the endogenous locus (**Figure 3—figure supplement 1**), we could also detect *trpA1* expression in stem cells in the anterior region of the posterior midgut (**Figure 3C**). Consistently, stem cell depletion reduces *trpA1* total mRNA expression in the midgut by more than 50% (**Figure 3—figure supplement 2A**). Because the signal-to-noise ratio for anti-TRPA1 staining is low, and *trpA1Gal4^{CP2A}* might not fully recapitulate the endogenous expression pattern, we cannot exclude the possibility that *trpA1* is also expressed in other cell types. In a recent study, for example, TRPA1-C has been identified to regulate defecation of food-borne pathogens in the EEs (**Du et al., 2016**). However, TRPA1 is mainly required in ISCs for proliferation, because knockdown of *trpA1* in self-renewing ISCs, rather than in differentiating ISCs (Su(H)Gbe+ cells, also called enteroblasts (EBs)) or visceral muscles, blocks damage-induced proliferation (**Figure 3—figure supplement 2B**). Further, an additional piece of evidence that TRPA1 protein functions in the stem cells comes from the ex vivo calcium-imaging experiments with GCaMP6f reporter, for which the intensity of green fluorescence indicates cytosolic calcium levels (**Chen et al., 2013**). While the TRPA1 agonist AITC (allyl isothiocyanate) (**Bautista et al., 2005**) can induce calcium influx in ISCs carrying a wild-type allele of *trpA1*, such response is abolished in flies losing both alleles of wild-type *trpA1* (**Figure 3E–F**).

RyR appears to be ubiquitously expressed at low levels in the midgut epithelium, based on the expression pattern of *RyRGal4^{R14G09}* (**Figure 3D**), where Gal4 is under the control of 2.92 kb putative enhancer region sequence of *RyR* (**Pfeiffer et al., 2008**).

TRPA1-D in the midgut senses the oxidative stress associated with tissue damage

Oxidative stress has previously been observed in tissue damage conditions involving JNK activation (**Hochmuth et al., 2011**) and pathogen infection (**Ha et al., 2005; Lee et al., 2013**). The source of oxidative stress is generally attributed to an imbalance in the formation of ROS and impaired antioxidant machinery in unhealthy tissues (**Hochmuth et al., 2011; Lih-Brody et al., 1996**). Staining with dihydro-ethidium (DHE) (**Owusu-Ansah et al., 2008**) confirmed that ROS levels in the midgut increase following tissue damage induced by feeding flies with paraquat (**Figure 4—figure supplement 1B**), a widely used oxidant that interferes with electron transfer to catalyze formation of superoxide-free radicals (**Bus and Gibson, 1984**), or bleomycin (**Figure 4—figure supplement 1C**), a chemotherapy drug that cleaves DNA via an unresolved mechanism potentially related to ROS production (**Hecht, 2000**). In addition, induction of midgut stress by JNK pathway activation or massive EC apoptosis by *rpr* expression can also lead to increased ROS and ISC expansion (**Figure 4—figure supplement 1F–J**).

Both TRPA1 and RyR are associated with redox sensing (**Guntur et al., 2015; Hamilton and Reid, 2000; Sun et al., 2011**). Guntur et al. found that TRPA1-C and TRPA1-D isoforms are H₂O₂-sensitive and that their endogenous expressions in the ring gland, or ectopic expression in other tissues, confer UV light sensitivity via sensing UV light-induced H₂O₂ production. To directly measure whether gut-specific TRPA1 isoforms can respond to paraquat, we used two-electrode voltage clamp

Figure 3. *trpA1* and *RyR* expression in the midgut. (A–B) Anti-TRPA1 immunostaining of midguts expressing *Luc* RNAi or *trpA1* RNAi in ISCs. The channel of anti-TRPA1 signal is shown below the merged image. Note that anti-TRPA1 staining has high background signal. While we could detect TRPA1 expression in the ISCs, we could not exclude the possibility that it is also expressed in other cell types. (C) *trpA1Gal4^{CP2A}*-driven expression of mCherry is co-stained with ISC marker *esglacZ*. (D) *RyRGal4^{R14G09}* (enhancer region of *RyR* locus) driven expression of membrane-localized CAAX-mCherry is co-stained with ISC marker *esgGFP*. (E–F) Imaging midguts missing one or both alleles of wild-type *trpA1* with *GCaMP6f* expression in ISCs. The same guts are imaged again after exposure to 0.015% AITC in the imaging buffer for 5 min (E'–F'). The images are acquired on a Keyence microscope.

DOI: 10.7554/eLife.22441.010

The following source data and figure supplements are available for figure 3:

Source data 1. Complete results for **Figure 3—figure supplement 2B**.

DOI: 10.7554/eLife.22441.011

Figure supplement 1. The knock-in design of *trpA1Gal4^{CP2A}*.

DOI: 10.7554/eLife.22441.012

Figure supplement 2. Additional evidence for *trpA1* expression and function in ISCs.

DOI: 10.7554/eLife.22441.013

recordings to measure the channel activities of TRPA1-C and -D (Wagner *et al.*, 2000). In this experiment, we expressed similar amount of mRNA for TRPA1-C or -D isoform in the *Xenopus* oocytes, clamped the membrane potential at -80 mV, and measured the current flowing through the ion channels in the oocyte membrane. The current value is proportional to the opening probability of the ion channels. We added paraquat and AITC (used as the positive control) into the bath solution of oocytes sequentially to trigger the opening of the TRPA1-C or -D channel and compare their strength and dynamics. TRPA1-C barely displayed any response to paraquat (Figure 4A), whereas expression of TRPA1-D induced a slow increase in current (Figure 4B). Consistently, overexpression of TRPA1-D, but not TRPA1-C, stimulated ISCs expressing *trpA1* RNAi to proliferate in response to paraquat (Figure 3C–F).

Figure 4. TRPA1 can respond to oxidant agent and its activation stimulates ISC activity. (A–B) Oocyte clamp measurement of TRPA1-C or TRPA1-D channel activities in response to paraquat. The same amounts of mRNAs for TRPA1-C or TRPA1-D were injected into *Xenopus* oocytes. 4 mM paraquat is present in the buffer during the period marked with the gray line on the top. Near the end of the experiment, the TRPA1 agonist AITC was added as a positive control (indicated with arrowhead). 2 mM and 10 mM paraquat were also tested and gave consistent results. (C–E) Midguts, expressing *trpA1* RNAi alone, or together with TRPA1-C or TRPA1-D in the ISCs for 7d, with the last 2d feeding paraquat (C'–E'), are stained for the mitosis marker pH3. Nucleus-localized GFP (nlsGFP) is used as the control for transgenic expression. We have also tested UAS-ultraGFP (Yang and Tower, 2009) that consists of multiple copies of UAS-2xEGFP as control and obtained the same results as UAS-nlsGFP with regard to stem cell activity (except that ultraGFP reporter is much brighter than nlsGFP). (F) Mitosis quantification of midguts expressing *trpA1* RNAi together with TRPA1-C or TRPA1-D under normal and paraquat-feeding conditions. $N > 4$ midguts per genotype per treatment are analyzed for quantification. UAS-ultraGFP is used as the control for transgenic expression. Data are represented as mean \pm SEM. Note that TRPA1-C or TRPA1-D are still targeted by *trpA1* RNAi, which might limit their capacity to rescue *trpA1* RNAi. (G) Mitosis quantification of midguts expressing *CncC* RNAi alone, or together with *trpA1* RNAi in the ISCs for 7d. $N > 7$ midguts are analyzed for each genotype. Data are represented as mean \pm SEM. (H) Mitosis quantification of midguts overexpressing TRPA1-C, TRPA1-D, or TRPA1-A in ISCs for 7d. $N > 5$ midguts per genotype are analyzed. Data are represented as mean \pm SEM.

DOI: 10.7554/eLife.22441.014

The following source data and figure supplement are available for figure 4:

Source data 1. Complete results for Figure 4F–H.

DOI: 10.7554/eLife.22441.015

Figure supplement 1. Elevated ROS is a common stress signal in various midgut damage conditions.

DOI: 10.7554/eLife.22441.016

Previously, it has been reported that knockdown of antioxidant protein CncC in ISCs can induce mitosis (Hochmuth et al., 2011). Our observation that *trpA1* RNAi suppresses the hyper-proliferation status induced by CncC RNAi (Figure 4G) places TRPA1 genetically downstream of the pathway controlling ROS for ISC proliferation. Further, overexpression of TRPA1-D or conventional TRPA1-A isoform (active at 29°C) in stem cells can induce mitosis significantly, suggesting that increased TRPA1-calcium signaling is sufficient to drive ISC proliferation (Figure 4H).

TRPA1 and RyR are required for normal and ROS-induced cytosolic Ca^{2+} levels in ISCs

Interestingly, TRPA1 and RyR are not critically required in the midgut epithelium for development, because flies expressing *trpA1* RNAi or RyR RNAi with *esgGal4* throughout development [that is, in adult midgut progenitors (AMPs) during larval stages and in adults ISCs, see (Jiang and Edgar, 2009) can survive to adulthood without gross defects when they are fed with normal food]. For young adult flies of these genotypes, we used the ultrasensitive GCaMP6s fluorescent reporter (Chen et al., 2013) to examine cytosolic Ca^{2+} concentrations in their ISCs. While the number of GFP+ (i.e. high cytosolic Ca^{2+} concentration) ISCs in wild-type midguts increases significantly 10 min after adding paraquat to a final concentration of 4 mM (Figure 5A, A' and D), expression of *trpA1* RNAi or RyR RNAi in ISCs (driven by *esgGal4* throughout development) not only reduced the basal levels of cytosolic Ca^{2+} in stem cells (Figure 5A–C) but also inhibited the ROS-mediated increase in cytosolic Ca^{2+} (Figure 5A'–C'). The observed reduction of high Ca^{2+} ISCs is not due to decrease in the total number of ISCs, as total ISC number or density in young adult flies is not yet significantly affected by *trpA1* RNAi or RyR RNAi (Figure 5—figure supplement 1).

Defining the average number of high Ca^{2+} stem cells before drug treatment as a baseline, we used the confocal time-lapse GCaMP6s imaging (Videos 1–6) and analysis to identify the kinetics of high Ca^{2+} in stem cells. Consistent with the TRPA1 channel kinetics as measured in the voltage clamp experiments in oocytes (Figure 4A–B), treatment with 4 mM paraquat caused a slow and continuous increase in the average number of high Ca^{2+} ISCs (Figure 5E), whereas the TRPA1 agonist AITC triggered a sharp increase followed by a quick drop in the number of high Ca^{2+} ISCs (Figure 5F). Finally, responses to both paraquat and AITC were dependent on TRPA1 and RyR (Figure 5E–F), whereas treatment with the SERCA inhibitor thapsigargin, as a positive control, led to increased Ca^{2+} in ISCs expressing *trpA1* RNAi or RyR RNAi (Figure 5G).

Using GCaMP5G as the Ca^{2+} reporter and tdTomato as an internal control, we found that *trpA1* RNAi blocked the increase of cytosolic Ca^{2+} following treatment with 2 mM paraquat (Figure 5—figure supplement 2A, A', B, B'). Similar results were observed with another reporter GCaMP6f (data not shown).

In addition, we used TRIC (transcriptional reporter of intracellular Ca^{2+}) (Gao et al., 2015) to examine cytosolic Ca^{2+} concentration in ISCs in vivo on fixed midguts. With TRIC lexGFP and a conventional UAS-RFP reporter, we found that the percentage of high Ca^{2+} ISCs among all stem cells increased from 23% to 63% (Figure 5—figure supplement 2C, C', F) when flies were fed 2 mM paraquat for 1 day. In adult midguts expressing *trpA1* RNAi or RyR RNAi in adult ISCs for 6 days, high Ca^{2+} ISCs showed little, if any, increase following paraquat feeding (Figure 5—figure supplement 2D, D', E, E', F). Unlike GCaMP reporters, a reduction in basal levels of high Ca^{2+} ISCs by *trpA1* RNAi or RyR RNAi was not observed with TRIC reporter, which might be due to differences in the stability and detection threshold of reporters as well as the time frame of knockdown for the two sets of experiments.

Cytosolic Ca^{2+} induces Ras/MAPK activity

The biological functions of TRPA1, RyR, and cytosolic Ca^{2+} signaling have been extensively studied in neurons, where it has been established that membrane depolarization and Ca^{2+} influx can activate Ras/MAPK (Randlett et al., 2015a; Rosen et al., 1994). Thus, we next asked whether high Ca^{2+} in ISCs similarly activates Ras/MAPK. To do this, we stained midguts with antibodies against diphospho-extracellular signal-regulated kinase (dpErk), which is a measure of *Drosophila* Ras/MAPK activity (Gabay et al., 1997). Adult midguts expressing SERCA RNAi in ISCs for 2 days, which at that stage do not present signs of ISCs expansion, showed induced MAPK activity (Figure 6A–B), and expression of *trpA1* RNAi (Figure 6C) or RyR RNAi (Figure 6D) decreased the levels of MAPK activity. Consistent with our observation that ISC Ca^{2+} induction by SERCA inhibition does not depend on *trpA1* or RyR (Figure 5G), SERCA RNAi could override *trpA1* RNAi (Figure 6G) or RyR RNAi (Figure 6H) to activate MAPK. To test whether the increased dpErk signal we observed with SERCA RNAi merely reflects an hyper-proliferative status for ISCs, we combined SERCA RNAi with knockdown of *Yorkie* (*Yki*), the Hippo pathway transcriptional factor required for damage-induced ISC proliferation (Karpowicz et al., 2010; Ren et al., 2010; Shaw et al., 2010; Staley and Irvine, 2010). Although *Yki* RNAi could inhibit ISC proliferation caused by SERCA RNAi (Figure 7—figure

Figure 5. TRPA1 and RyR are required for ROS-mediated Ca²⁺ increases in ISCs. (A–C) Imaging of midguts expressing the GCaMP6s reporter alone or together with *trpA1* RNAi or *RyR* RNAi in ISCs. The same guts are imaged again after exposure to 4 mM paraquat in the imaging buffer for 10 min (A'–C'). The images are acquired on a Keyence microscope. (D) Quantification of high Ca²⁺ (GFP+) stem cells within the posterior midgut region. N > 5 midguts are analyzed for each genotype. Data are represented as mean ± SEM. (E–G) Numeric kinetics of high Ca²⁺ stem cells in midguts expressing *trpA1* RNAi or *RyR* RNAi in ISCs. Wild-type midguts expressing GCaMP6s alone serve as control. Time-lapse confocal imaging is used for the analysis (see Supplementary Movies). The average number of high Ca²⁺ stem cells before drug treatment is set as the basal level of 0 for individual imaging experiments. Final concentration of 4 mM paraquat (E), 0.03% AITC (F), 4 μM thapsigargin (G) are added at 150 s. At least three replicates of each genotype/treatments are shown in the figure, with different colors labeling different genotypes.

DOI: 10.7554/eLife.22441.017

The following source data and figure supplements are available for figure 5:

Source data 1. Results for [Figure 5D](#), [Figure 5—figure supplement 1D–E](#), [Figure 5—figure supplement 2F](#).

DOI: 10.7554/eLife.22441.018

Figure supplement 1. The total number of ISCs expressing *esgGal4>GCaMP6s* reporter is not significantly reduced by *trpA1* RNAi or *RyR* RNAi.

DOI: 10.7554/eLife.22441.019

Figure supplement 2. Additional reporters showing that TRPA1 and RyR are required for ROS-mediated Ca²⁺ increases in ISCs.

DOI: 10.7554/eLife.22441.020

supplement 1F–G), it could not block MAPK activity ([Figure 6F](#)). On the other hand, *Ras1* (*Drosophila Ras*) RNAi could block *SERCA* RNAi-induced MAPK activity ([Figure 6E](#)). Altogether, our data suggest that Ras/MAPK activity is likely the direct target of high cytosolic Ca²⁺ in ISCs, rather than the consequence of cross-activation by other proliferation-related pathways such as Yki.

To further examine the relationship between Ca²⁺ levels and MAPK activity, we performed dpErk staining of midguts expressing the TRIC reporter in ISCs. Paraquat feeding for 1 day led to an increase in the number of cells with high dpErk signals, a majority of which are high Ca²⁺ ISCs ([Figure 6I,I'](#)). Moreover, paraquat induction of MAPK activity appears to require high Ca²⁺ in ISCs,

Video 1. Calcium imaging of ISCs in response to paraquat. Midguts expressing GCaMP6s reporter in ISCs are dissected and imaged in adult hemolymph-like (AHL) buffer. Z-stack images were acquired with 10 s interval. A maximal intensity z-projection was shown in the movie. A final concentration of 4 mM oxidant agent paraquat was added at 150 s (the 15th frame of the movie).

DOI: [10.7554/eLife.22441.021](https://doi.org/10.7554/eLife.22441.021)

because such response could be inhibited by *trpA1* RNAi expression in ISCs (**Figure 6J,J'**). It should be noted that the best timing to detect autonomous activation of dpErk by high Ca^{2+} in the ISCs is before they enter the hyper-proliferative stage. Once ISCs start to expand massively following prolonged high Ca^{2+} induction, pErk returns to normal levels in many ISCs and is non-autonomously induced in some ECs, resulting in a diffusive activation pattern (**Figure 6—figure supplement 1A–C**).

In neurons, a common mechanism by which Ca^{2+} regulates Ras/MAPK is through Ca^{2+} -sensitive Src kinases (**Cullen and Lockyer, 2002**), in a process faster than any transcriptional response (**Randlett et al., 2015b; Rosen et al., 1994**). Interestingly, overexpression of Src (Src42A or Src64B in *Drosophila*) in ISCs triggers ectopic MAPK activation and proliferation (**Figure 6—figure supplement 2A–C**), even in the presence of *trpA1* RNAi (**Figure 6—figure supplement 2E–H**). Moreover, we could observe significant inhibition of SERCA RNAi-induced ISC proliferation by Src64B RNAi (**Figure 6—figure supplement 2I**) despite the likelihood of functional redundancy between Src64B and Src42A (**Ma et al., 2013; Tateno et al., 2000**). These data suggest that Src

Video 2. Calcium imaging of ISCs expressing *trpA1* RNAi in response to paraquat. Midguts expressing GCaMP6s reporter together with *trpA1* RNAi in ISCs were dissected and imaged in AHL buffer. Z-stack images were acquired with 10 s interval. A maximal intensity z-projection was shown in the movie. A final concentration of 4 mM oxidant agent paraquat was added at 150 s (the 15th frame of the movie).

DOI: [10.7554/eLife.22441.022](https://doi.org/10.7554/eLife.22441.022)

Video 3. Calcium imaging of ISCs expressing RyR RNAi in response to paraquat. Midguts expressing GCaMP6s reporter together with RyR RNAi in ISCs were dissected and imaged in AHL buffer. Z-stack images were acquired with 10 s interval. A maximal intensity z-projection was shown in the movie. A final concentration of 4 mM oxidant agent paraquat was added at 150 s (the 15th frame of the movie).

DOI: [10.7554/eLife.22441.023](https://doi.org/10.7554/eLife.22441.023)

might mediate the activation of Ras/MAPK by cytosolic Ca^{2+} in ISCs.

Ras/MAPK activity is the major effector of cytosolic calcium for ISC proliferation

As a universal intracellular signal, increased Ca^{2+} might trigger a wide range of responses. Consistent with previous results (Deng et al., 2015; Jiang et al., 2011), ISCs expressing the active forms of many Ca^{2+} effector proteins, such as Ras1, Raf, phosphatase Calcineurin A1 (CanA1), CREB-regulated transcriptional co-activator (CRTC), and cyclic-AMP response element binding protein B (CrebB), displayed an hyper-proliferation phenotype (Figure 7A–E). To determine which Ca^{2+} effector proteins are sufficient for Ca^{2+} -induced ISC proliferation, we expressed *trpA1* RNAi in ISCs together with each putative Ca^{2+} effector protein. Strikingly, MAPK activation via expression of active Ras1 (Ras1^Δ), constitutively active Raf (Raf^{90f}), or secreted form of *spi* is epistatic to *trpA1* RNAi for ISCs proliferation (Figure 7A–B and A'–B', 7F). Consistently, MAPK activation is epistatic to *RyR* RNAi (Figure 7—figure supplement 3). By contrast, *trpA1* RNAi effectively blocked the mitogenic activity of constitutively active CanA1 (CanA1^{ca}) (Dijkers and O'Farrell, 2007), CRTC (Kim et al., 2016), or active CrebB (CrebB^{act}) (Ganguly-Fitzgerald et al., 2006) (Figure 7C–E and C'–E', F). Furthermore, while *Ras1* RNAi could suppress *SERCA* RNAi-induced ISC proliferation, neither *CanA1* RNAi nor *CrebB* RNAi could (Figure 7—figure supplement 1C–G), and *CRTC* RNAi could only confer moderate suppression of ISC hyper-proliferation (Figure 7—figure supplement 1E–F). Results of these genetic epistasis analyses, together with examination of changes in pErk signal intensity (Figure 6), indicate that MAPK activity is both necessary and sufficient for high Ca^{2+} -triggered ISC proliferation.

Previous studies have documented that receptor tyrosine kinase (RTK) EGFR is required for MAPK activity and ISC proliferation (Jiang et al., 2011). We found that *EGFR* RNAi completely inhibited ISCs proliferation caused by *SERCA* RNAi (Figure 7—figure supplement 1B,F), indicating that MAPK activation by Ca^{2+} requires EGFR signaling. Interestingly, as transcriptional regulation of ligands and receptors by their own pathways is commonly observed (see for example Ammeux et al., 2016), we examined by RT-qPCR the expression of EGFR ligands, as well as other RTK ligands, in midguts with cytosolic Ca^{2+} levels altered in ISCs. Interestingly, transcription of the EGFR ligand *spi* and

Video 4. Calcium imaging of ISCs in response to AITC. Midguts expressing GCaMP6s reporter in ISCs are dissected and imaged in AHL buffer. Z-stack images were acquired with 10 s interval. A maximal intensity z-projection was shown in the movie. A final concentration of 0.03% TRPA1 agonist AITC was added at 150 s (the 15th frame of the movie). DOI: 10.7554/eLife.22441.024

Video 5. Calcium imaging of ISCs expressing *trpA1* RNAi in response to AITC. Midguts expressing GCaMP6s reporter together with *trpA1* RNAi in ISCs were dissected and imaged in AHL buffer. Z-stack images were acquired with 10 s interval. A maximal intensity z-projection was shown in the movie. A final concentration of 0.03% TRPA1 agonist AITC was added at 150 s (the 15th frame of the movie). DOI: 10.7554/eLife.22441.025

Video 6. Calcium imaging of ISCs expressing *RyR* RNAi in response to AITC. Midguts expressing *GCaMP6s* reporter together with *RyR* RNAi in ISCs were dissected and imaged in AHL buffer. Z-stack images were acquired with 10 s interval. A maximal intensity z-projection was shown in the movie. A final concentration of 0.03% TRPA1 agonist AITC was added at 150 s (the 15th frame of the movie).

DOI: [10.7554/eLife.22441.026](https://doi.org/10.7554/eLife.22441.026)

known to act synergistically with TRPA1 in a positive feedback mechanism to release more Ca^{2+} from the ER into the cytosol upon sensing the initial Ca^{2+} influx through TRPA1 (Pan et al., 2016).

Our findings on the role of Ca^{2+} signaling for ISC proliferation are consistent with a recent study showing that high levels of cytosolic Ca^{2+} correlate with ISC proliferation, and that a prolonged increase in cytosolic Ca^{2+} concentration is sufficient to trigger ISC proliferation (Deng et al., 2015). Here, we demonstrate that TRPA1 senses damage-induced ROS; that knockdown of *trpA1* or *RyR* efficiently reduces Ca^{2+} induction in the ISCs caused by ROS; and that cytosolic Ca^{2+} induction is required for damage-induced ISC proliferation.

Regulation of cytosolic Ca^{2+} in ISCs

Previously, Deng et al. identified L-glutamate as a signal that can activate metabotropic glutamate receptor (mGluR) in ISCs, which in turn modulates the cytosolic Ca^{2+} oscillation pattern via phospholipase C (PLC) and inositol-1,4,5-trisphosphate (InsP_3). Interestingly, L-glutamate and *mGluR* RNAi mainly affected the frequency of Ca^{2+} oscillation in ISCs, while their influence on cytosolic Ca^{2+} concentration was very weak. Strikingly, the number of mitotic cells induced by L-glutamate (i.e. an increase from a basal level of ~5 per midgut to ~10 per midgut) is far less than what has been observed in tissue damage conditions (depending on the severity of damage, the number varies from ~20 to more than 100 per midgut following damage) (Amcheslavsky et al., 2009; Chatterjee and Ip, 2009; Jiang et al., 2011; Karpowicz et al., 2010). Consistent with this, in our screen for regulators of ISC proliferation in response to tissue damage, we tested three RNAi lines targeting *mGluR* (BL25938, BL32872, and BL41668, which was used by Deng et al.), and none blocked the damage response in ISCs, suggesting that L-glutamate and mGluR do not play a major role in damage repair of the gut epithelium.

We find that ROS can trigger Ca^{2+} increases through the redox-sensitive cation channels TRPA1 and RyR under damage conditions. In particular, we demonstrate using voltage-clamp experiments that the TRPA1-D isoform, which is expressed in the midgut, is sensitive to the oxidant agent paraquat. In addition, the results of previous studies have demonstrated the direct response of RyR to

the Pvr ligand *pvf1* (Bond and Foley, 2012) were suppressed by *trpA1* RNAi and up-regulated in midguts expressing *SERCA* RNAi in ISCs for 1 day to mimic early stages of Ca^{2+} induction (Figure 7—figure supplement 2). Altogether, these results suggest that positive RTK signaling feedback loops may play a role in the activation of Ras/MAPK in the context of Ca^{2+} signaling.

Discussion

ROS induces ISC proliferation via cation channel-mediated Ca^{2+} signaling

We have found that the two cation channels TRPA1 and RyR are critical for cytosolic Ca^{2+} signaling and ISC proliferation. Under homeostatic conditions, the basal activities of TRPA1 and RyR are required for maintaining cytosolic Ca^{2+} in ISCs to ensure their self-renewal activities and normal tissue turnover (Figure 8A). Agonists, including but not limited to low levels of ROS, could be responsible for the basal activities of TRPA1 and RyR. Under tissue damage conditions, increased ROS stimulates the channel activities of TRPA1 to mediate increases in cytosolic Ca^{2+} in ISCs (Figure 8B). As for RyR, besides its potential to directly sense ROS, it is

Figure 6. High cytosolic Ca^{2+} is necessary and sufficient to activate Ras/MAPK in ISCs. (A–D) Midguts expressing *Luc* RNAi, *SERCA* RNAi, *trpA1* RNAi, or *RyR* RNAi in ISCs for 2–3d are stained for the Ras/MAPK activity marker dpErk. The channel of dpErk signal is shown below the merged image. Note *trpA1* RNAi group was imaged on a different date, but alongside *Luc* RNAi which exhibited the same level of pErk signal as the control group presented in A. (E–H) Midguts expressing *SERCA* RNAi together with *Ras1* RNAi, *Yki* RNAi, *trpA1* RNAi, or *RyR* RNAi in ISCs for 3d are stained for dpErk. The channel of dpErk signal is shown below the merged image. Note *trpA1* RNAi group in G was imaged on a different date together with C. (I–J) Midguts expressing the TRIC lexGFP reporter of intracellular calcium concentration and *Luc* RNAi or *trpA1* RNAi *Luc* in ISCs for 5d, with the last 2d feeding paraquat (I'–J'), are stained for dpErk. The channel of dpErk signal is shown to the right of the merged image. The TRIC lexGFP reporter consists of lexop-GFP, and two split modules of lexA whose assembly is dependent on intracellular calcium concentration.

DOI: [10.7554/eLife.22441.027](https://doi.org/10.7554/eLife.22441.027)

The following source data and figure supplements are available for figure 6:

Source data 1. Complete results for **Figure 6—figure supplement 2H–I**.

DOI: [10.7554/eLife.22441.028](https://doi.org/10.7554/eLife.22441.028)

Figure supplement 1. Prolonged induction of high cytosolic Ca^{2+} in ISCs results in a nonspecific and variable pattern of Ras/MAPK activation.

DOI: [10.7554/eLife.22441.029](https://doi.org/10.7554/eLife.22441.029)

Figure supplement 2. Src might be a mechanism by which cytosolic Ca^{2+} can activate Ras/MAPK in ISCs.

DOI: [10.7554/eLife.22441.030](https://doi.org/10.7554/eLife.22441.030)

oxidants via single channel recording (Terentyev et al., 2008) and showed that RyR could amplify TRPA1-mediated Ca^{2+} signaling through the Ca^{2+} -induced Ca^{2+} release (CICR) mechanism. Interestingly, expression of oxidant-insensitive TRPA1-C isoform in the ISCs also exhibits a tendency to induce ISC proliferation (Figure 4H), indicating that ROS may not be the only stimuli for TRPA1 and RyR under physiological conditions. Possible other activators in the midgut may be irritant chemicals,

Figure 7. Ras/MAPK activity, not CanA/CRTC/CrebB, is sufficient for ISC proliferation in the absence of TRPA1. (A–E) Midguts over-expressing calcium responsive signaling molecules such as active Ras1 (Ras1^A), constitutively active Calcineurin A1 (CanA1^{ca}), CREB-regulated transcription coactivator (CRTC), or active form of Creb (Creb^{act}) in ISCs for 5d are stained for the mitosis marker pH3. The expansion of *esg*>GFP signal by CanA1^{ca} is reduced by *trpA1* RNAi, although not quite down to the wild-type level. This could be due to the different kinetics of two reagents, as CanA1^{ca} may take effect sooner than *trpA1* RNAi. (A'–E') Midguts expressing *trpA1* RNAi together with calcium-responsive signaling molecules in ISCs for 5d are stained for the mitosis marker pH3. (F) Mitosis quantification of midguts expressing GFP, Ras/ Raf, RTK ligands Spi/ Pvf1, CanA1^{ca}, CRTC, Creb^{act}, alone or together with *trpA1* RNAi for genetic epistasis analysis. N > 5 midguts are analyzed for each genotype. Data are represented as mean ± SEM. Although it has been reported that *pvf1* overexpression can increase ISC population (Bond and Foley, 2012), we could barely detect mitotic effect of Pvf1 in young adult flies.

DOI: 10.7554/eLife.22441.031

The following source data and figure supplements are available for figure 7:

Source data 1. Complete results for **Figure 7F**, **Figure 7—figure supplement 1F–G**.

DOI: 10.7554/eLife.22441.032

Figure supplement 1. Ras/MAPK activity, but not CanA1/CrebB, is required for ISC proliferation induced by calcium influx.

DOI: 10.7554/eLife.22441.033

Figure supplement 2. Ligands for receptor tyrosine kinases (RTKs) are affected by cytosolic Ca²⁺ signaling.

DOI: 10.7554/eLife.22441.034

Figure supplement 3. Ras/MAPK activity is sufficient for ISC proliferation in the absence of RyR.

DOI: 10.7554/eLife.22441.035

Figure 8. Connection between ROS, intracellular calcium, and stem cell activity. (A) Under tissue homeostasis conditions, basal levels of ROS and other unidentified stimuli can activate TRPA1 and RyR channels at low levels to allow low levels of cytosolic Ca²⁺, autocrine EGFR ligand Spi, and Ras/MAPK activity required for stem cell self-renewal and minimal level of proliferation. Solid arrows indicate mechanisms that are either well-characterized (green) or demonstrated in this study; dashed arrows indicate unclear mechanisms inferred from literature or this study. (B) Under various tissue damage conditions, ROS levels dramatically increase and activate TRPA1, especially the D isoform. RyR channel can be activated either directly by ROS or by the initial Ca²⁺ influx through TRPA1, allowing further calcium release from the ER to the cytosol. High levels of cytosolic Ca²⁺ activate Ras/MAPK signaling via Src, and further amplify Ras/MAPK signaling via autocrine Spi-EGFR signaling. High EGFR-Ras/MAPK activity triggers ISC proliferation. DOI: 10.7554/eLife.22441.036

noxious thermal/mechanical stimuli, or G-protein-coupled receptors (Fowler and Montell, 2013; Shen et al., 2011; Zhong et al., 2012).

Altogether, the concentration of cytosolic Ca²⁺ in ISCs appears to be regulated by a number of mechanisms/inputs including mGluR and the ion channels TRPA1 and RyR. Although mGluR might make a moderate contribution to cytosolic Ca²⁺ in ISCs, TRPA1 and RyR have a much stronger influence on ISC Ca²⁺ levels. Thus, it appears that the extent to which different inputs affect cytosolic Ca²⁺ concentration correlates with the extent of ISC proliferation.

Signaling events downstream of cytosolic Ca²⁺ in ISCs

Although, as a universal intracellular signal, cytosolic Ca²⁺ controls a plethora of cellular processes, we were able to demonstrate that cytosolic Ca²⁺ levels regulate Ras/MAPK activity in ISCs. Specifically, we found that *trpA1* RNAi or *RyR* RNAi block Ras/MAPK activation in stem cells, and that forced cytosolic Ca²⁺ influx by *SERCA* RNAi induces Ras/MAPK activity. Moreover, Ras/MAPK activation is an early event following increases in cytosolic Ca²⁺, since we observed increased dpErk signal in stem cells expressing *SERCA* RNAi before they undergo massive expansion, and when we co-expressed *Yki* RNAi to block proliferation. It should be noted that a more variable pattern of pErk activation was observed with prolonged increases of cytosolic Ca²⁺, suggesting complicated regulations via negative feedback, cross-activation, and cell communication at late stages of Ca²⁺ signaling. This might explain why Deng et al. failed to detect pErk activation after 4 days induction of Ca²⁺ signaling (Deng et al., 2015). Previously, Ras/MAPK activity was reported to increase in ISCs, regulating proliferation rather than differentiation, in regenerating midguts (Jiang et al., 2011), which is consistent with our findings about TRPA1 and RyR.

The CanA1/CRTC/CrebB pathway previously proposed to act downstream of mGluR-calcium signaling (Deng et al., 2015) is not likely to play a major role in high Ca²⁺-induced ISC proliferation, as we tested multiple RNAi lines targeting *CanA1* or *CrebB* and none of them suppressed *SERCA* RNAi-induced ISC proliferation. In support of this model, we also found that the active forms of CanA1/ CRTC/ CrebB cannot stimulate mitosis in ISCs when their cytosolic Ca²⁺ levels are restricted

by *trpA1* RNAi, whereas mitosis induced by the active forms of Ras or Raf is not suppressed by *trpA1* RNAi.

Cross-talk between Ca²⁺ signaling and EGFR

Prior to our study, it has been shown that paracrine ligands such as Vn from the visceral muscle, and autocrine ligands such as Spi and Pvf ligands from the stem cells, can stimulate ISC proliferation via RTK-Ras/MAPK signaling (Bond and Foley, 2012; Jiang et al., 2011; Xu et al., 2011). We found that multiple RTK ligands in the midgut are down-regulated by *trpA1* RNAi expression in the ISCs, including *spi* and *pvf1* that can be induced by *SERCA* RNAi. Further, we demonstrated that high Ca²⁺ fails to induce ISC proliferation in the absence of EGFR. As *spi* is induced by EGFR-Ras/MAPK signaling in *Drosophila* cells (Ammeux et al., 2016), and DNA binding mapping (DamID) analyses from our lab and others indicate that *spi* might be a direct target of transcriptional factors downstream of EGFR-Ras/MAPK in the ISCs (Jin et al., 2015) (Doupé and Perrimon, unpublished), the autocrine ligand Spi might therefore act as a positive feedback mechanism for EGFR-Ras/MAPK signaling in ISCs.

In summary, our study identifies a mechanism by which ISCs sense microenvironment stress signals. The cation channels TRPA1 and RyR detect oxidative stress associated with tissue damage and mediate increases in cytosolic Ca²⁺ in ISCs to amplify and activate EGFR-Ras/MAPK signaling (Figure 8). In vertebrates, a number of cation channels (Monteith et al., 2007), including TRPA1 and RyR (Abdul et al., 2008; Büch et al., 2013; Du et al., 2014), have been associated with tumor malignancy. Our findings, unraveling the relationship between redox-sensing, cytosolic Ca²⁺, and pro-mitosis Ras/MAPK activity in ISCs, could potentially help understand the roles of cation channels in stem cells and cancers, and inspire novel pharmacological interventions to improve stem cell activity for regeneration purposes and suppress tumorigenic growth of stem cells.

Materials and methods

Drosophila stocks and culture

The following strains were obtained from the Bloomington *Drosophila* Stock Center: *DI-lacZ* (BL11651), *y v*; *attP2* (landing site only, BL36303), *UAS-Luc RNAi* (BL31603), *UAS-trpA1 RNAi* (BL31504, BL31384, BL36780), *UAS-RyR RNAi* (BL29445, BL31540, BL31695), *UAS-SERCA RNAi* (BL25928, BL44581), *trpA1¹* (BL26504), *UAS-trpA1-A* (BL26263, also called *UAS-TrpA1.K*), *UAS-Ras1 RNAi* (BL29319), *UAS-Yki RNAi* (BL31965), *UAS-Src42A RNAi* (BL44039, validated by Sopko et al. (2014)), *UAS-Src64B RNAi* (BL51772), *UAS-EGFR RNAi* (BL25781, BL31525, BL31526), *UAS-CanA1 RNAi* (BL25850, phenotypically validated by Lee et al. (2016)), *UAS-CrebB RNAi* (BL63681, BL29332), *UAS-CRTC RNAi* (BL28886), *UAS-rpr* (BL5823), *UAS-Hep^{ca}* (BL6406), *UAS-Src42A^{ca}* (BL6410), *UAS-Src64B* (BL8477), *UAS-GCaMP6s* (BL42749), *UAS-GCaMP6f* (BL42747), *UAS-RFP LexAop2-GFP*; *UAS-MKII::nlsLexA^{DBD}*, *UAS-p65AD::CaM*; *UAS-p65AD::CaM*, *tubGal80^{ts}* (TRIC lexGFP reporter, BL62828), *tubGal80^{ts}* (on the X chromosome, BL7016), *tubGal80^{ts}[10]* (BL7108), *tubGal80^{ts}[20]* (BL7019), *tubGal80^{ts}[7]* (BL7018), *UAS-mCherry* (BL52268), *UAS-mCherryCAAX* (BL59021), *RyRGal4^{R14G09}* (with cloned enhancer region, BL48662), *FRT19A* (BL1744), *FRT42D*; *FRT82B* (BL8216), *FRT42D w+* (BL1928), *FRT42D*; *ry⁶⁰⁵* (BL1802), *FRT2A* (BL1997). Strains from Vienna *Drosophila* RNAi Center: *yw*; *attP* (landing site only, v60100), *UAS-trpA1 RNAi* (v37249) (Zhong et al., 2012), *UAS-Ras1 RNAi* (v106642), *UAS-Yki RNAi* (v104523). Strains from Perrimon lab stock: *w1118*, *UAS-Luciferase*, *UAS-nlsGFP*, *UAS-Ras1^A*, *UAS-Raf^{9of}*, *esgGal4 UAS-GFP tubGal80^{ts}* (EGT), *esgGal4*, *tubGal4*, *24BGal4*, *DaGal4*, *esgGFP* (generated by David Doupé), *Su(H)GbeGFP* (generated by Li He), *UAS-spi* (secreted form, validated in Ghiglione et al. (2002)). *trpA1Gal4^{CP2A}* was generated by Junjie Luo. *FRT42D RyR^{k04913}* was generated from DGRC111172 (Kyoto Stock Center). *trpA1¹ FRT2A* and the stock with a deletion of *trpA1*, *Df4415*, were obtained from C. Montell lab, *DIGal4* and *Su(H)Gal4* from Steven Hou, *UAS-Cas9.P2* from Phillip Port, *UAS-2xEGFP [m5B29]*; *UAS-2xEGFP [m6B1]* (*UAS-ultraGFP*) from Fabio Demontis, *UAS-CncC RNAi* from Dirk Bohmann, *UAS-trpA1-C* (also referred to as *trpA1(A)10b*) and *UAS-trpA1-D* (also referred to as *trpA1(A)10a*) (Guntur et al., 2015) from Paul Garrity, *UAS-CanA1 RNAi^{fb5}* and *UAS-CanA1^{ca}* (constitutively active) (Wong et al., 2014) from Patrick H. O'Farrell, *UAS-pvf1* from Edan Foley, *UAS-CRTC* and *UAS-tdTomato-P2A-GCaMP5* from Henri Jasper, *UAS-CrebB^{act}* from Jerry Yin. EGT F/O system is

from Bruce Edgar: EGT; UAS-Flp, Act>Stop>Gal4. For MARCM induction, *hsFlp tubGal80 FRT19A/FM7; tubGal4 UAS-mCD8::GFP/ TM3* was obtained from Ben Ohlstein, *hsFlp tubGal4 UAS-GFP-myc-nls;; tubGal80 FRT2A/ TM6B* from Gary Struhl, and *yw hsFlp UAS-GFP tubGal4; FRT42D tubGal80* from Huaqi Jiang.

Flies were reared on standard cornmeal/agar medium in 12: 12 light: dark cycles at 25°C unless noted otherwise. Fly food was changed every 2 days to keep fresh. Conditional expression in adult flies using *tubGal80^{ts}* was achieved by maintaining flies at 18°C until 4–7 days after eclosion, and then shifting young adults to 29°C. For MARCM experiments, flies were maintained at 18°C until 3–5 days after eclosion, heat-shocked at 37°C for 1 hr, and then maintained back at 18°C before dissection and analysis.

See **Supplementary file 1** for detailed genotypes of flies used in each figure.

Infection and compound feeding

Standard cornmeal/agar medium were melted at 70 ~ 80°C and mixed with a final concentration of 25 µg/ml bleomycin (Calbiochem #203408) or 2 mM paraquat (Sigma Aldrich #856177) to prepare food that can induce tissue damage in the fly midgut. For pathogen infection, *Pseudomonas entomophila* (from Tony IP) was grown in LB media at 29°C until reaching OD₆₀₀ = 1, and *Pseudomonas aeruginosa 14* (from Chrysoula Pitsouli) was grown in LB media at 37°C until reaching OD₆₀₀ = 3. Flies were transferred to vials containing a cotton ball impregnated with 5 ml of water solution composed of 20% *Pseudomonas* culture media and 4% sucrose.

RNAi screen for regulators ISC pool size and damage responses

With a luciferase reporter that we have previously developed as a sensitive surrogate for stem cell pool size (Markstein et al., 2014), we performed an RNAi screen to identify novel components regulating ISC activity. In brief, midguts expressing luciferase together with RNAi targeting individual trans-membrane and receptor proteins (Hu et al., 2015) in adult ISCs for 9 days, with the last 2 days feeding either normally or on bleomycin food to induce tissue damage. Ten midguts were collected per genotype/ treatment, snap frozen, and stored at –80°C. After samples from all experiment groups were collected, the midguts were homogenized at 4°C using bead blender in Glo Lysis Buffer (Promega) with Halt protease inhibitor (Pierce 87786) and 2 mM trypsin inhibitor benzamidine. The lysate were centrifuged at 8000 rpm for 5 min to sediment the debris. And the supernatants were measured for luciferase activity using the Steady-Glo luciferase assay system (Promega). Luciferase activities were normalized to the value of spiked-in control groups (*yv; attP2* for TRiP stocks, *v60100* for Vienna stocks, and *w1118* for NIG stocks). In particular, we noticed that *trpA1* RNAi (BL31504), *trpA1* RNAi (v37249), and *RyR* RNAi (BL29445) reduced EGT>luciferase activity by 74%, 88%, and 80%, respectively under normal feeding condition, and blocked damage-induced EGT>luciferase expression. We validated the top candidates from the screen by fluorescence imaging.

Staining and fluorescence imaging

Drosophila midguts were dissected in PBS, fixed in 4% paraformaldehyde PBS solution for 30 min, rinsed and kept for 1 hr in PBST solution (PBS with 0.1% BSA, 0.3% Triton X-100) containing 5% Normal Donkey Serum. Midguts were stained overnight at 4°C with the following primary antibodies in PBST solution: rabbit anti-pH3 (Millipore #06–570; 1:3000), mouse anti-GFP (Invitrogen A11120; 1:300), rabbit anti-GFP (Invitrogen A6455; 1:500), rabbit anti-RFP (Life Technologies R10367; 1:500), rabbit anti-β-galactosidase (Cappel; 1:6000), rabbit anti-dpErk1/2 (Cell Signaling #4370; 1:500), rabbit anti-Pdm1 (from Xiaohang Yang; 1:500), rat anti-TRPA1 (from Paul Garrity; 1:100). Fly midguts were then washed three times in PBST and incubated with secondary antibodies and DAPI (1:2000) in PBST for 2 hr in the dark at room temperature. Secondary antibodies were donkey anti-rabbit, anti-mouse, and anti-rat IgGs conjugated to Alexa488, Alexa594 and Alexa647 (used at 1:1000, Molecular Probes). Fly guts were then washed three times in PBST, mounted in Vectashield (Vector Laboratories). For anti-TRPA1 staining, primary antibody incubation was done for 1 day and secondary antibody incubation overnight at 4°C. Images of posterior midgut area were captured with a Zeiss LSM780 confocal microscope equipped with 40x oil lens. A z-stack of 10–20 images covering the epithelium from the apical to the basal side were acquired and shown in max projection. All images were adjusted and assembled using NIH ImageJ.

For counting mitotic cells or MARCM clone size, an epifluorescence microscope was used to examine the stained midguts. For the quantification of *esg*⁺, *Pros*⁺, *DI*⁺ or *Su(H)Gbe*⁺ cell density, as well as *GCamP*⁺ cell number, images of the majority of posterior midgut region were acquired on a Keyence microscope.

For measuring midgut length, images of the whole midgut were captured with an epifluorescence microscope. The middle line of the midgut was measured using NIH ImageJ, starting from the end of the proventriculus to the border between the posterior midgut and hindgut, where the malpighian tubules connect to the gut.

For detection of ROS via DHE staining, we followed the previously described protocol (*Hochmuth et al., 2011*). In brief, midguts were dissected and handled throughout in Schneider's medium (HyClone). After incubation in 30 μ M DHE (Invitrogen) for 5 min in the dark at room temperature, midguts were washed three times and mounted in Schneider's medium. Images were captured immediately with a Zeiss LSM780 confocal microscope (543 nm excitation, 550–610 nm detection). All images were adjusted and assembled using NIH ImageJ.

U6-sgRNA for CRISPR/Cas9-mediated conditional knockout

Two pairs of short guide RNAs (sgRNAs) targeting the coding region of *trpA1* or *RyR* were designed using the 'Find CRISPRs' online tool (<http://www.flyrnai.org/crispr2/>) (*Housden et al., 2016*), and cloned into the double sgRNA vector pCFD4 (*Port et al., 2014*) for site-specific insertion into attP2 on the third chromosome. We obtained transgenic flies ubiquitously (driven by U6 promoters) expressing sgRNAs with the following seed sequences:

U6-sg*trpA1*: CACACGATCCACGTCCTGT & CTGTAGACTCCGTTGTAGAG

U6-sg*RyR*: TTCGTGTTCCATCTGTACAA & ACAAGAACGTGCCGCCGGAT

RT-qPCR and *trpA1* isoform analysis

Total RNA was extracted from 15 to 20 midguts or 15 heads or 5 larvae (all females) by TRIZOL reagent (Thermo Fisher), converted to cDNA template after DNase I treatment and purification by QIAGEN RNeasy kit. The cDNA was analyzed by real-time quantitative PCR using SYBR Green or by regular PCR (for *trpA1* isoform typing) with *GAPDH* and *rp49* as an internal control. RT-qPCR data were analyzed with Bio-Rad CFX Manager software. Primers used for RT-qPCR or regular PCR (for *trpA1* isoform typing) are shown below:

trpA1-All_FW: AGACGCTCATTAAAGTGCTGA

trpA1-All_RV: AGAAGGACAAGTGGTTCGGT

trpA1-CD_FW: CTTCAGGATATTGCGGGCG

trpA1-AB_FW: GTGGACTATCTGGAGGCGG

trpA1-AB/CD_RV: CCTTCGCATTAAAGTCGCCA

trpA1-AD_FW: TGCCGGCTTTGAATACCATG

trpA1-BC_FW: CTTTGGCCGTGGTGAACA

trpA1-AD/BC_RV: GCCAGGTGAAAGTACTTGCC

RyR_1_FW: GATCGGGACACAGGACATTG

RyR_1_RV: GACAGCTTGTCGTTGACG

RyR_2_FW: TGCCTGACCATACCGAGTACA

RyR_2_RV: GCCACCAGTCCACTTGGTT

GAPDH_FW: CCAATGTCTCCGTTGTGGA

GAPDH_RV: TCGGTGTAGCCCAGGATT

rp49_FW: ATCGGTTACGGATCGAACA

rp49_RV: GACAATCTCCTTGCCTTCT

esg_FW: ATGAGCCGCAGGATTTGTG

esg_RV: CCTCCTCGATGTGTTTCATCATCT

ϵ -*Trypsin_FW*: TAGACACCGGGATACCTCACATCA

ϵ -*Trypsin_RV*: TCCAGCATTGCGGAGATCCGATT

Pdm1_FW: AGCTGTCCTAACGAGTTCCG

Pdm1_RV: ACATCGCGCATATTTGTGTCAA

pros_FW: TTTGACCGGAGATGGTGACG

pros_RV: GGTCGTTCCCTGCCAGTTTC

spi_FW: CGCCCAAGAATGAAAGAGAG
spi_RV: AGGTATGCTGCTGGTGAAC
krn_FW: CGTGTGGCAACAACAAGT
krn_RV: TGTGGCAATGCAGTTTAAGG
vn_FW: AAGCATCACAAAAGACGTTT
vn_RV: CCGCATCGGAGGAACTATTGA
pvf1_FW: GCGCAGCATCATGAAATCAACCG
pvf1_RV: TGCACGCGGGCATATAGTAGTAG
pvf2_FW: TCAGCGACGAAACGTGCAAGAG
pvf2_RV: TTTGAATGCGGCGTCTGTTCC
pvf3_FW: TCGTGAAGAGCAGTAAGCATCG
pvf3_RV: AGGTGCAACTCAGTATGGTGG
dilp3_FW: GCAATGACCAAGAGAACTTTGGA
dilp3_RV: GCAGGGAACGGTCTTCTCGA
upd1_FW: CAGCGCACGTGAAATAGCAT
upd1_RV: CGAGTCTGAGGTAAGGGGA
upd2_FW: GACTCTTCTCCGGCAAATCAGA
upd2_RV: TGCTATCGCTGAGGCTCTCG
CRTC_FW: GCAGCAGTACGCAACAAACC
CRTC_RV: TTCACGTCGCTATTGAAGCCC
CanA1_FW: CCGCCAGTGGAAACAAACAG
CanA1_RV: GCGGAAGTGGAACATCATCG

Two-electrode clamp recordings in *Xenopus* oocytes

TRPA1 currents in *Xenopus laevis* oocytes were recorded as previously described (Kwon *et al.*, 2010). *Xenopus* ovaries were dissected and treated with 1.5 mg/ml collagenase A (Roche) and 1 mg/ml trypsin inhibitor (Roche) in OR2 Ringers (100 mM NaCl, 2 mM KCl, 1 mM MgCl₂, 5 mM HEPES, pH = 7.5). The deflocculated oocytes were recovered at 18°C for 12 hr in OR3 medium (pH = 7.5): 50% Leibovitz's media L-15 (Sigma L1518), 13 mM HEPES, 90 µg/ml gentamicin, 90 µg/ml Fungizone, 90 µg/ml penicillin/streptomycin. *trpA1-C* and *trpA1-D* (Kang *et al.*, 2011) mRNAs were generated from pCS2 or pOX expression vectors with the mMessage mMachine kit (Ambion) and diluted in DEPC-treated water at the concentration of 1 µg/µl. Stage V-VI oocytes were injected with 50 nl prepared mRNA or water, and incubated at 18°C for 3 days for optimal expression. Two electrode voltage clamp recordings were performed at –80 mV with TURBO TEC-03X system and Cellwork software (NPI Electronics, Tamm, Germany), using ND96 buffer (96 mM NaCl, 1 mM MgCl₂, 4 mM KCl, and 5 mM HEPES, pH = 7.6) with 1.8 mM CaCl₂. In each experiment, we used 4 mM paraquat to treat the oocytes expressing TRPA1-C or -D, and added 0.01% AITC near the end of the recordings as a positive control.

Imaging cytosolic Ca²⁺ with GCaMP reporters

Cytosolic Ca²⁺ in stem cells was monitored *ex vivo* using *UAS-GCaMP6f* (Figure 3E,E', F,F'), *UAS-GCaMP6s* (Figure 5 and Supplementary Movies) or *UAS-tdTomato-P2A-GCaMP5G* (Figure 5—figure supplement 2A,A', B,B'). In the latter case, tdTomato was used as an internal control. Young adult flies (4–7 days after eclosion) were first incubated at 29°C for 3 days to boost reporter expression before experiments. Intact midguts were dissected and handled in adult hemolymph-like (AHL) buffer. 1–2 intact midguts were placed in single wells of eight-well clear bottom cell culture chamber slides, gently oriented with Nylon mesh, and immersed in 200 µL AHL buffer for imaging. Images of the posterior midgut area (the region close to the middle midgut) were captured with a Zeiss LSM780 confocal microscope equipped with 10x lens. A z-stack of eight images covering one layer of the epithelium was recorded every 10 s for *UAS-GCaMP6s*, or every 20 s for *UAS-tdTomato-P2A-GCaMP5G*. Images before and after drug treatment are shown in z-max projection in Figure 5—figure supplement 2, while the time-lapse z-max projection movies for *GCaMP6s* are shown in Videos 1–6. Paraquat (Sigma Aldrich #856177), AITC (Sigma Aldrich #377430), and thapsigargin (Sigma Aldrich T9033) were dissolved in AHL buffer as 5x stock, and 50 µL drug stock was added to 200 µL imaging buffer to obtain desired final concentration. To quantify stem cells with high Ca²⁺ levels in

most of the posterior region, Z-stack images were acquired on a Keyence microscope (**Figure 5**). All images were adjusted, assembled, and analyzed using NIH ImageJ.

Statistical methods

Statistical analyses were performed using Microsoft Excel (except for qPCR experiments, which were analyzed with Bio-Rad CFX Manager software). Average value and standard error of the mean (SEM) were calculated and shown in the figures. For comparison of data groups, p values were determined by Student's two-tail t-test with unequal variances, except for the comparison before and after drug treatment in **Figure 5D**, where the p value was determined by two-tail paired t-test. Double asterisks (**) label a p value that is less than 0.01. The p value of more than 0.1 is labeled as 'not significant' (n.s.) or not labeled. Sample sizes were chosen empirically based on the observed effects and listed in the figure legends.

Acknowledgements

We thank the Transgenic RNAi Project (TRiP) and Bloomington Drosophila Stock Center (BDSC) for providing fly stocks; we thank Drs. Paul Garrity, Patrick O'Farrell, Henri Jasper, Jerry Yin, Ben Ohlstein, Gary Struhl, Huaqi Jiang, Dirk Bohmann, and Xiaohang Yang for sharing reagents and fly stocks; we thank the members of the Perrimon lab, especially Kwon Young, Yanhui Hu, David Doupé, Stephanie Mohr, Patrick Jouandin, and Leonard Rabinow, for advice on experiments and comments on the manuscript. Work in the Montell lab is supported by the NIDCD (DC007864) and the NEI (EY010852). Work in the Perrimon lab is supported by NIGMS (GM067761) and HHMI. N.P. is an Investigator of the Howard Hughes Medical Institute.

Additional information

Funding

Funder	Grant reference number	Author
National Eye Institute	EY010852	Craig Montell
National Institute on Deafness and Other Communication Disorders	DC007864	Craig Montell
Howard Hughes Medical Institute		Norbert Perrimon
National Institute of General Medical Sciences	GM067761	Norbert Perrimon

The funders had no role in study design, data collection and interpretation, or the decision to submit the work for publication.

Author contributions

CX, Conceptualization, Data curation, Formal analysis, Investigation, Visualization, Methodology, Writing—original draft, Writing—review and editing; JL, Investigation, Methodology, Writing—review and editing; LH, Software, Formal analysis, Methodology, Writing—review and editing; CM, Formal analysis, Funding acquisition, Writing—review and editing; NP, Conceptualization, Resources, Supervision, Funding acquisition, Writing—original draft, Project administration, Writing—review and editing

Author ORCIDs

Norbert Perrimon, <http://orcid.org/0000-0001-7542-472X>

Additional files

Supplementary files

- Supplementary file 1. List of *Drosophila* genotypes used in each figure.

References

- Abdul M**, Ramlal S, Hoosein N. 2008. Ryanodine receptor expression correlates with tumor grade in breast Cancer. *Pathology & Oncology Research* **14**:157–160. doi: [10.1007/s12253-008-9045-9](https://doi.org/10.1007/s12253-008-9045-9), PMID: [18431693](https://pubmed.ncbi.nlm.nih.gov/18431693/)
- Amcheslavsky A**, Jiang J, Ip YT. 2009. Tissue damage-induced intestinal stem cell division in *Drosophila*. *Cell Stem Cell* **4**:49–61. doi: [10.1016/j.stem.2008.10.016](https://doi.org/10.1016/j.stem.2008.10.016), PMID: [19128792](https://pubmed.ncbi.nlm.nih.gov/19128792/)
- Ammeux N**, Housden BE, Georgiadis A, Hu Y, Perrimon N. 2016. Mapping signaling pathway cross-talk in *Drosophila* cells. *PNAS* **113**:9940–9945. doi: [10.1073/pnas.1610432113](https://doi.org/10.1073/pnas.1610432113), PMID: [27528688](https://pubmed.ncbi.nlm.nih.gov/27528688/)
- Bautista DM**, Movahed P, Hinman A, Axelsson HE, Sterner O, Högestätt ED, Julius D, Jordt SE, Zygmunt PM. 2005. Pungent products from garlic activate the sensory ion channel TRPA1. *PNAS* **102**:12248–12252. doi: [10.1073/pnas.0505356102](https://doi.org/10.1073/pnas.0505356102), PMID: [16103371](https://pubmed.ncbi.nlm.nih.gov/16103371/)
- Bond D**, Foley E. 2012. Autocrine platelet-derived growth factor-vascular endothelial growth factor receptor-related (Pvr) pathway activity controls intestinal stem cell proliferation in the adult *Drosophila* midgut. *Journal of Biological Chemistry* **287**:27359–27370. doi: [10.1074/jbc.M112.378018](https://doi.org/10.1074/jbc.M112.378018), PMID: [22722927](https://pubmed.ncbi.nlm.nih.gov/22722927/)
- Büch TR**, Schäfer EA, Demmel MT, Boekhoff I, Thiermann H, Gudermann T, Steinritz D, Schmidt A. 2013. Functional expression of the transient receptor potential channel TRPA1, a sensor for toxic lung inhalants, in pulmonary epithelial cells. *Chemico-Biological Interactions* **206**:462–471. doi: [10.1016/j.cbi.2013.08.012](https://doi.org/10.1016/j.cbi.2013.08.012), PMID: [23994502](https://pubmed.ncbi.nlm.nih.gov/23994502/)
- Bus JS**, Gibson JE. 1984. Paraquat: model for oxidant-initiated toxicity. *Environmental Health Perspectives* **55**:37–46. doi: [10.1289/ehp.845537](https://doi.org/10.1289/ehp.845537), PMID: [6329674](https://pubmed.ncbi.nlm.nih.gov/6329674/)
- Chatterjee M**, Ip YT. 2009. Pathogenic stimulation of intestinal stem cell response in *Drosophila*. *Journal of Cellular Physiology* **220**:664–671. doi: [10.1002/jcp.21808](https://doi.org/10.1002/jcp.21808), PMID: [19452446](https://pubmed.ncbi.nlm.nih.gov/19452446/)
- Chen TW**, Wardill TJ, Sun Y, Pulver SR, Renninger SL, Baohan A, Schreiter ER, Kerr RA, Orger MB, Jayaraman V, Looger LL, Svoboda K, Kim DS. 2013. Ultrasensitive fluorescent proteins for imaging neuronal activity. *Nature* **499**:295–300. doi: [10.1038/nature12354](https://doi.org/10.1038/nature12354), PMID: [23868258](https://pubmed.ncbi.nlm.nih.gov/23868258/)
- Clapham DE**. 2007. Calcium signaling. *Cell* **131**:1047–1058. doi: [10.1016/j.cell.2007.11.028](https://doi.org/10.1016/j.cell.2007.11.028), PMID: [18083096](https://pubmed.ncbi.nlm.nih.gov/18083096/)
- Cullen PJ**, Lockyer PJ. 2002. Integration of calcium and Ras signalling. *Nature Reviews Molecular Cell Biology* **3**:339–348. doi: [10.1038/nrm808](https://doi.org/10.1038/nrm808), PMID: [11988768](https://pubmed.ncbi.nlm.nih.gov/11988768/)
- Daniels RW**, Rossano AJ, Macleod GT, Ganetzky B. 2014. Expression of multiple transgenes from a single construct using viral 2A peptides in *Drosophila*. *PLoS One* **9**:e100637. doi: [10.1371/journal.pone.0100637](https://doi.org/10.1371/journal.pone.0100637), PMID: [24945148](https://pubmed.ncbi.nlm.nih.gov/24945148/)
- Deng H**, Gerencser AA, Jasper H. 2015. Signal integration by Ca(2+) regulates intestinal stem-cell activity. *Nature* **528**:212–217. doi: [10.1038/nature16170](https://doi.org/10.1038/nature16170), PMID: [26633624](https://pubmed.ncbi.nlm.nih.gov/26633624/)
- Dijkers PF**, O’Farrell PH. 2007. *Drosophila* calcineurin promotes induction of innate immune responses. *Current Biology* **17**:2087–2093. doi: [10.1016/j.cub.2007.11.001](https://doi.org/10.1016/j.cub.2007.11.001), PMID: [18060786](https://pubmed.ncbi.nlm.nih.gov/18060786/)
- Du EJ**, Ahn TJ, Kwon I, Lee JH, Park JH, Park SH, Kang TM, Cho H, Kim TJ, Kim HW, Jun Y, Lee HJ, Lee YS, Kwon JY, Kang K. 2016. TrpA1 regulates defecation of Food-Borne pathogens under the control of the Duox pathway. *PLoS Genetics* **12**:e1005773. doi: [10.1371/journal.pgen.1005773](https://doi.org/10.1371/journal.pgen.1005773), PMID: [26726767](https://pubmed.ncbi.nlm.nih.gov/26726767/)
- Du GJ**, Li JH, Liu WJ, Liu YH, Zhao B, Li HR, Hou XD, Li H, Qi XX, Duan YJ. 2014. The combination of TRPM8 and TRPA1 expression causes an invasive phenotype in lung Cancer. *Tumor Biology* **35**:1251–1261. doi: [10.1007/s13277-013-1167-3](https://doi.org/10.1007/s13277-013-1167-3), PMID: [24037916](https://pubmed.ncbi.nlm.nih.gov/24037916/)
- Fowler MA**, Montell C. 2013. *Drosophila* TRP channels and animal behavior. *Life Sciences* **92**:394–403. doi: [10.1016/j.lfs.2012.07.029](https://doi.org/10.1016/j.lfs.2012.07.029), PMID: [22877650](https://pubmed.ncbi.nlm.nih.gov/22877650/)
- Gabay L**, Seger R, Shilo BZ. 1997. In situ activation pattern of *Drosophila* EGF receptor pathway during development. *Science* **277**:1103–1106. doi: [10.1126/science.277.5329.1103](https://doi.org/10.1126/science.277.5329.1103), PMID: [9262480](https://pubmed.ncbi.nlm.nih.gov/9262480/)
- Ganguly-Fitzgerald I**, Donlea J, Shaw PJ. 2006. Waking experience affects sleep need in *Drosophila*. *Science* **313**:1775–1781. doi: [10.1126/science.1130408](https://doi.org/10.1126/science.1130408), PMID: [16990546](https://pubmed.ncbi.nlm.nih.gov/16990546/)
- Gao XJ**, Riabinina O, Li J, Potter CJ, Clandinin TR, Luo L. 2015. A transcriptional reporter of intracellular Ca(2+) in *Drosophila*. *Nature Neuroscience* **18**:917–925. doi: [10.1038/nn.4016](https://doi.org/10.1038/nn.4016), PMID: [25961791](https://pubmed.ncbi.nlm.nih.gov/25961791/)
- Ghiglione C**, Bach EA, Paraiso Y, Carraway KL, Noselli S, Perrimon N2002. Mechanism of activation of the *Drosophila* EGF receptor by the TGFalpha ligand gurken during oogenesis. *Development* **129**:175–186. PMID: [11782411](https://pubmed.ncbi.nlm.nih.gov/11782411/)
- Guntur AR**, Gu P, Takle K, Chen J, Xiang Y, Yang CH. 2015. *Drosophila* TRPA1 isoforms detect UV light via photochemical production of H2O2. *PNAS* **112**:E5753–5761. doi: [10.1073/pnas.1514862112](https://doi.org/10.1073/pnas.1514862112), PMID: [26443856](https://pubmed.ncbi.nlm.nih.gov/26443856/)
- Ha EM**, Oh CT, Bae YS, Lee WJ. 2005. A direct role for dual oxidase in *Drosophila* gut immunity. *Science* **310**:847–850. doi: [10.1126/science.1117311](https://doi.org/10.1126/science.1117311), PMID: [16272120](https://pubmed.ncbi.nlm.nih.gov/16272120/)
- Hamilton SL**, Reid MB. 2000. RyR1 modulation by oxidation and calmodulin. *Antioxidants & Redox Signaling* **2**:41–45. doi: [10.1089/ars.2000.2.1-41](https://doi.org/10.1089/ars.2000.2.1-41), PMID: [11232598](https://pubmed.ncbi.nlm.nih.gov/11232598/)
- Hay BA**, Wolff T, Rubin GM. 1994. Expression of baculovirus P35 prevents cell death in *Drosophila*. *Development* **120**:2121–2129. PMID: [7925015](https://pubmed.ncbi.nlm.nih.gov/7925015/)
- Hecht SM**. 2000. Bleomycin: new perspectives on the mechanism of action. *Journal of Natural Products* **63**:158–168. doi: [10.1021/np990549f](https://doi.org/10.1021/np990549f), PMID: [10650103](https://pubmed.ncbi.nlm.nih.gov/10650103/)

- Hochmuth CE**, Biteau B, Bohmann D, Jasper H. 2011. Redox regulation by Keap1 and Nrf2 controls intestinal stem cell proliferation in *Drosophila*. *Cell Stem Cell* **8**:188–199. doi: [10.1016/j.stem.2010.12.006](https://doi.org/10.1016/j.stem.2010.12.006), PMID: [21295275](https://pubmed.ncbi.nlm.nih.gov/21295275/)
- Housden BE**, Hu Y, Perrimon N. 2016. Design and generation of *Drosophila* Single Guide RNA expression constructs. *Cold Spring Harbor Protocols* **2016**:pdb prot090779. doi: [10.1101/pdb.prot090779](https://doi.org/10.1101/pdb.prot090779), PMID: [27587779](https://pubmed.ncbi.nlm.nih.gov/27587779/)
- Hu Y**, Comjean A, Perkins LA, Perrimon N, Mohr SE. 2015. GLAD: an online database of gene list annotation for *Drosophila*. *Journal of Genomics* **3**:75–81. doi: [10.7150/jgen.12863](https://doi.org/10.7150/jgen.12863), PMID: [26157507](https://pubmed.ncbi.nlm.nih.gov/26157507/)
- Jiang H**, Edgar BA. 2011. Intestinal stem cells in the adult *Drosophila* midgut. *Experimental Cell Research* **317**:2780–2788. doi: [10.1016/j.yexcr.2011.07.020](https://doi.org/10.1016/j.yexcr.2011.07.020), PMID: [21856297](https://pubmed.ncbi.nlm.nih.gov/21856297/)
- Jiang H**, Edgar BA. 2009. EGFR signaling regulates the proliferation of *Drosophila* adult midgut progenitors. *Development* **136**:483–493. doi: [10.1242/dev.026955](https://doi.org/10.1242/dev.026955), PMID: [19141677](https://pubmed.ncbi.nlm.nih.gov/19141677/)
- Jiang H**, Grenley MO, Bravo MJ, Blumhagen RZ, Edgar BA. 2011. EGFR/Ras/MAPK signaling mediates adult midgut epithelial homeostasis and regeneration in *Drosophila*. *Cell Stem Cell* **8**:84–95. doi: [10.1016/j.stem.2010.11.026](https://doi.org/10.1016/j.stem.2010.11.026), PMID: [21167805](https://pubmed.ncbi.nlm.nih.gov/21167805/)
- Jiang H**, Patel PH, Kohlmaier A, Grenley MO, McEwen DG, Edgar BA. 2009. Cytokine/Jak/Stat signaling mediates regeneration and homeostasis in the *Drosophila* midgut. *Cell* **137**:1343–1355. doi: [10.1016/j.cell.2009.05.014](https://doi.org/10.1016/j.cell.2009.05.014), PMID: [19563763](https://pubmed.ncbi.nlm.nih.gov/19563763/)
- Jin Y**, Ha N, Forés M, Xiang J, Gläßer C, Maldera J, Jiménez G, Edgar BA. 2015. EGFR/Ras signaling controls *Drosophila* intestinal stem cell proliferation via capicua-regulated genes. *PLOS Genetics* **11**:e1005634. doi: [10.1371/journal.pgen.1005634](https://doi.org/10.1371/journal.pgen.1005634), PMID: [26683696](https://pubmed.ncbi.nlm.nih.gov/26683696/)
- Kang K**, Panzano VC, Chang EC, Ni L, Dainis AM, Jenkins AM, Regna K, Muskavitch MA, Garrity PA. 2011. Modulation of TRPA1 thermal sensitivity enables sensory discrimination in *Drosophila*. *Nature* **481**:76–80. doi: [10.1038/nature10715](https://doi.org/10.1038/nature10715), PMID: [22139422](https://pubmed.ncbi.nlm.nih.gov/22139422/)
- Karpowicz P**, Perez J, Perrimon N. 2010. The Hippo tumor suppressor pathway regulates intestinal stem cell regeneration. *Development* **137**:4135–4145. doi: [10.1242/dev.060483](https://doi.org/10.1242/dev.060483), PMID: [21098564](https://pubmed.ncbi.nlm.nih.gov/21098564/)
- Kim M**, Lee H, Hur JH, Choe J, Lim C. 2016. CRTC potentiates light-independent timeless transcription to sustain circadian rhythms in *Drosophila*. *Scientific Reports* **6**:32113. doi: [10.1038/srep32113](https://doi.org/10.1038/srep32113), PMID: [27577611](https://pubmed.ncbi.nlm.nih.gov/27577611/)
- Kwon Y**, Kim SH, Ronderos DS, Lee Y, Akitake B, Woodward OM, Guggino WB, Smith DP, Montell C. 2010. *Drosophila* TRPA1 channel is required to avoid the naturally occurring insect repellent citronellal. *Current Biology* **20**:1672–1678. doi: [10.1016/j.cub.2010.08.016](https://doi.org/10.1016/j.cub.2010.08.016), PMID: [20797863](https://pubmed.ncbi.nlm.nih.gov/20797863/)
- Kwon Y**, Shim HS, Wang X, Montell C. 2008. Control of thermotactic behavior via coupling of a TRP channel to a phospholipase C signaling cascade. *Nature Neuroscience* **11**:871–873. doi: [10.1038/nn.2170](https://doi.org/10.1038/nn.2170), PMID: [18660806](https://pubmed.ncbi.nlm.nih.gov/18660806/)
- Lee KA**, Kim SH, Kim EK, Ha EM, You H, Kim B, Kim MJ, Kwon Y, Ryu JH, Lee WJ. 2013. Bacterial-derived uracil as a modulator of mucosal immunity and gut-microbe homeostasis in *Drosophila*. *Cell* **153**:797–811. doi: [10.1016/j.cell.2013.04.009](https://doi.org/10.1016/j.cell.2013.04.009), PMID: [23663779](https://pubmed.ncbi.nlm.nih.gov/23663779/)
- Lee S**, Bang SM, Hong YK, Lee JH, Jeong H, Park SH, Liu QF, Lee IS, Cho KS. 2016. The calcineurin inhibitor Sarah (Nebula) exacerbates $\alpha\beta 42$ phenotypes in a *Drosophila* model of Alzheimer's disease. *Disease Models & Mechanisms* **9**:295–306. doi: [10.1242/dmm.018069](https://doi.org/10.1242/dmm.018069), PMID: [26659252](https://pubmed.ncbi.nlm.nih.gov/26659252/)
- Lih-Brody L**, Powell SR, Collier KP, Reddy GM, Cerchia R, Kahn E, Weissman GS, Katz S, Floyd RA, McKinley MJ, Fisher SE, Mullin GE. 1996. Increased oxidative stress and decreased antioxidant defenses in mucosa of inflammatory bowel disease. *Digestive Diseases and Sciences* **41**:2078–2086. doi: [10.1007/BF02093613](https://doi.org/10.1007/BF02093613), PMID: [8888724](https://pubmed.ncbi.nlm.nih.gov/8888724/)
- Liu J**, Cao L, Chen J, Song S, Lee IH, Quijano C, Liu H, Keyvanfar K, Chen H, Cao LY, Ahn BH, Kumar NG, Rovira II, Xu XL, van Lohuizen M, Motoyama N, Deng CX, Finkel T. 2009. Bmi1 regulates mitochondrial function and the DNA damage response pathway. *Nature* **459**:387–392. doi: [10.1038/nature08040](https://doi.org/10.1038/nature08040), PMID: [19404261](https://pubmed.ncbi.nlm.nih.gov/19404261/)
- Ma X**, Shao Y, Zheng H, Li M, Li W, Xue L. 2013. Src42A modulates tumor invasion and cell death via Ben/dUev1a-mediated JNK activation in *Drosophila*. *Cell Death and Disease* **4**:e864. doi: [10.1038/cddis.2013.392](https://doi.org/10.1038/cddis.2013.392), PMID: [24136228](https://pubmed.ncbi.nlm.nih.gov/24136228/)
- Markstein M**, Dettore S, Cho J, Neumüller RA, Craig-Müller S, Perrimon N. 2014. Systematic screen of chemotherapeutics in *Drosophila* stem cell tumors. *Proceedings of the National Academy of Sciences* **111**:4530–4535. doi: [10.1073/pnas.1401160111](https://doi.org/10.1073/pnas.1401160111), PMID: [24616500](https://pubmed.ncbi.nlm.nih.gov/24616500/)
- Micchelli CA**, Perrimon N. 2006. Evidence that stem cells reside in the adult *Drosophila* midgut epithelium. *Nature* **439**:475–479. doi: [10.1038/nature04371](https://doi.org/10.1038/nature04371), PMID: [16340959](https://pubmed.ncbi.nlm.nih.gov/16340959/)
- Monteith GR**, McAndrew D, Faddy HM, Roberts-Thomson SJ. 2007. Calcium and Cancer: targeting Ca²⁺ transport. *Nature Reviews Cancer* **7**:519–530. doi: [10.1038/nrc2171](https://doi.org/10.1038/nrc2171), PMID: [17585332](https://pubmed.ncbi.nlm.nih.gov/17585332/)
- Ohlstein B**, Spradling A. 2006. The adult *Drosophila* posterior midgut is maintained by pluripotent stem cells. *Nature* **439**:470–474. doi: [10.1038/nature04333](https://doi.org/10.1038/nature04333), PMID: [16340960](https://pubmed.ncbi.nlm.nih.gov/16340960/)
- Ohlstein B**, Spradling A. 2007. Multipotent *Drosophila* intestinal stem cells specify daughter cell fates by differential notch signaling. *Science* **315**:988–992. doi: [10.1126/science.1136606](https://doi.org/10.1126/science.1136606), PMID: [17303754](https://pubmed.ncbi.nlm.nih.gov/17303754/)
- Owusu-Ansah E**, Banerjee U. 2009. Reactive oxygen species prime *Drosophila* haematopoietic progenitors for differentiation. *Nature* **461**:537–541. doi: [10.1038/nature08313](https://doi.org/10.1038/nature08313), PMID: [19727075](https://pubmed.ncbi.nlm.nih.gov/19727075/)
- Owusu-Ansah E**, Yavari A, Mandal S, Banerjee U. 2008. Distinct mitochondrial retrograde signals control the G1-S cell cycle checkpoint. *Nature Genetics* **40**:356–361. doi: [10.1038/ng.2007.50](https://doi.org/10.1038/ng.2007.50), PMID: [18246068](https://pubmed.ncbi.nlm.nih.gov/18246068/)
- Pan Y**, Zhao G, Cai Z, Chen F, Xu D, Huang S, Lan H, Tong Y. 2016. Synergistic effect of Ferulic Acid and Z-Ligustilide, Major components of *A. sinensis*, on regulating Cold-Sensing protein TRPM8 and TRPA1 In Vitro.

- Evidence-Based Complementary and Alternative Medicine* **2016**:3160247. doi: [10.1155/2016/3160247](https://doi.org/10.1155/2016/3160247), PMID: [27413384](https://pubmed.ncbi.nlm.nih.gov/27413384/)
- Patel PH, Dutta D, Edgar BA. 2015. Niche appropriation by Drosophila intestinal stem cell tumours. *Nature Cell Biology* **17**:1182–1192. doi: [10.1038/ncb3214](https://doi.org/10.1038/ncb3214), PMID: [26237646](https://pubmed.ncbi.nlm.nih.gov/26237646/)
- Pfeiffer BD, Jenett A, Hammonds AS, Ngo TT, Misra S, Murphy C, Scully A, Carlson JW, Wan KH, Lavery TR, Mungall C, Svirskas R, Kardonaga JT, Doe CQ, Eisen MB, Celniker SE, Rubin GM. 2008. Tools for neuroanatomy and neurogenetics in Drosophila. *PNAS* **105**:9715–9720. doi: [10.1073/pnas.0803697105](https://doi.org/10.1073/pnas.0803697105), PMID: [18621688](https://pubmed.ncbi.nlm.nih.gov/18621688/)
- Port F, Chen HM, Lee T, Bullock SL. 2014. Optimized CRISPR/Cas tools for efficient germline and somatic genome engineering in Drosophila. *PNAS* **111**:E2967–E2976. doi: [10.1073/pnas.1405500111](https://doi.org/10.1073/pnas.1405500111), PMID: [25002478](https://pubmed.ncbi.nlm.nih.gov/25002478/)
- Randlett O, Wee CL, Naumann EA, Nnaemeka O, Schoppik D, Fitzgerald JE, Portugues R, Lacoste AM, Riegler C, Engert F, Schier AF. 2015b. Whole-brain activity mapping onto a zebrafish brain atlas. *Nature Methods* **12**:1039–1046. doi: [10.1038/nmeth.3581](https://doi.org/10.1038/nmeth.3581), PMID: [26778924](https://pubmed.ncbi.nlm.nih.gov/26778924/)
- Randlett O, Wee CL, Naumann EA, Nnaemeka O, Schoppik D, Fitzgerald JE, Portugues R, Lacoste AM, Riegler C, Engert F, Schier AF. 2015a. Whole-brain activity mapping onto a zebrafish brain atlas. *Nature Methods* **12**:1039–1046. doi: [10.1038/nmeth.3581](https://doi.org/10.1038/nmeth.3581), PMID: [26778924](https://pubmed.ncbi.nlm.nih.gov/26778924/)
- Ren F, Wang B, Yue T, Yun EY, Ip YT, Jiang J. 2010. Hippo signaling regulates Drosophila intestine stem cell proliferation through multiple pathways. *PNAS* **107**:21064–21069. doi: [10.1073/pnas.1012759107](https://doi.org/10.1073/pnas.1012759107), PMID: [21078993](https://pubmed.ncbi.nlm.nih.gov/21078993/)
- Rezaie A, Parker RD, Abdollahi M. 2007. Oxidative stress and pathogenesis of inflammatory bowel disease: an epiphenomenon or the cause? *Digestive Diseases and Sciences* **52**:2015–2021. doi: [10.1007/s10620-006-9622-2](https://doi.org/10.1007/s10620-006-9622-2), PMID: [17404859](https://pubmed.ncbi.nlm.nih.gov/17404859/)
- Rosen LB, Ginty DD, Weber MJ, Greenberg ME. 1994. Membrane depolarization and calcium influx stimulate MEK and MAP kinase via activation of Ras. *Neuron* **12**:1207–1221. doi: [10.1016/0896-6273\(94\)90438-3](https://doi.org/10.1016/0896-6273(94)90438-3), PMID: [8011335](https://pubmed.ncbi.nlm.nih.gov/8011335/)
- Santulli G, Marks AR. 2015. Essential roles of intracellular calcium release channels in muscle, brain, metabolism, and aging. *Current Molecular Pharmacology* **8**:206–222. doi: [10.2174/1874467208666150507105105](https://doi.org/10.2174/1874467208666150507105105), PMID: [25966694](https://pubmed.ncbi.nlm.nih.gov/25966694/)
- Shaw RL, Kohlmaier A, Polesello C, Veelken C, Edgar BA, Tapon N. 2010. The hippo pathway regulates intestinal stem cell proliferation during Drosophila adult midgut regeneration. *Development* **137**:4147–4158. doi: [10.1242/dev.052506](https://doi.org/10.1242/dev.052506), PMID: [21068063](https://pubmed.ncbi.nlm.nih.gov/21068063/)
- Shen WL, Kwon Y, Adegbola AA, Luo J, Chess A, Montell C. 2011. Function of rhodopsin in temperature discrimination in Drosophila. *Science* **331**:1333–1336. doi: [10.1126/science.1198904](https://doi.org/10.1126/science.1198904), PMID: [21393546](https://pubmed.ncbi.nlm.nih.gov/21393546/)
- Smith J, Ladi E, Mayer-Proschel M, Noble M. 2000. Redox state is a central modulator of the balance between self-renewal and differentiation in a dividing glial precursor cell. *PNAS* **97**:10032–10037. doi: [10.1073/pnas.170209797](https://doi.org/10.1073/pnas.170209797), PMID: [10944195](https://pubmed.ncbi.nlm.nih.gov/10944195/)
- Sopko R, Foos M, Vinayagam A, Zhai B, Binari R, Hu Y, Randklev S, Perkins LA, Gygi SP, Perrimon N. 2014. Combining genetic perturbations and proteomics to examine kinase-phosphatase networks in Drosophila embryos. *Developmental Cell* **31**:114–127. doi: [10.1016/j.devcel.2014.07.027](https://doi.org/10.1016/j.devcel.2014.07.027), PMID: [25284370](https://pubmed.ncbi.nlm.nih.gov/25284370/)
- Staley BK, Irvine KD. 2010. Warts and Yorkie mediate intestinal regeneration by influencing stem cell proliferation. *Current Biology* **20**:1580–1587. doi: [10.1016/j.cub.2010.07.041](https://doi.org/10.1016/j.cub.2010.07.041), PMID: [20727758](https://pubmed.ncbi.nlm.nih.gov/20727758/)
- Sullivan KM, Scott K, Zuker CS, Rubin GM. 2000. The ryanodine receptor is essential for larval development in Drosophila Melanogaster. *PNAS* **97**:5942–5947. doi: [10.1073/pnas.110145997](https://doi.org/10.1073/pnas.110145997), PMID: [10811919](https://pubmed.ncbi.nlm.nih.gov/10811919/)
- Sun QA, Hess DT, Nogueira L, Yong S, Bowles DE, Eu J, Laurita KR, Meissner G, Stamler JS. 2011. Oxygen-coupled redox regulation of the skeletal muscle ryanodine receptor-Ca²⁺ release channel by NADPH oxidase 4. *PNAS* **108**:16098–16103. doi: [10.1073/pnas.1109546108](https://doi.org/10.1073/pnas.1109546108), PMID: [21896730](https://pubmed.ncbi.nlm.nih.gov/21896730/)
- Tateno M, Nishida Y, Adachi-Yamada T. 2000. Regulation of JNK by src during Drosophila development. *Science* **287**:324–327. doi: [10.1126/science.287.5451.324](https://doi.org/10.1126/science.287.5451.324), PMID: [10634792](https://pubmed.ncbi.nlm.nih.gov/10634792/)
- Terentyev D, Györke I, Belevych AE, Terentyeva R, Sridhar A, Nishijima Y, de Blanco EC, Khanna S, Sen CK, Cardounel AJ, Carnes CA, Györke S. 2008. Redox modification of ryanodine receptors contributes to sarcoplasmic reticulum Ca²⁺ leak in chronic heart failure. *Circulation Research* **103**:1466–1472. doi: [10.1161/CIRCRESAHA.108.184457](https://doi.org/10.1161/CIRCRESAHA.108.184457), PMID: [19008475](https://pubmed.ncbi.nlm.nih.gov/19008475/)
- Tothova Z, Kollipara R, Huntly BJ, Lee BH, Castrillon DH, Cullen DE, McDowell EP, Lazo-Kallanian S, Williams IR, Sears C, Armstrong SA, Passegué E, DePinho RA, Gilliland DG. 2007. FoxOs are critical mediators of hematopoietic stem cell resistance to physiologic oxidative stress. *Cell* **128**:325–339. doi: [10.1016/j.cell.2007.01.003](https://doi.org/10.1016/j.cell.2007.01.003), PMID: [17254970](https://pubmed.ncbi.nlm.nih.gov/17254970/)
- Tsatmali M, Walcott EC, Crossin KL. 2005. Newborn neurons acquire high levels of reactive oxygen species and increased mitochondrial proteins upon differentiation from progenitors. *Brain Research* **1040**:137–150. doi: [10.1016/j.brainres.2005.01.087](https://doi.org/10.1016/j.brainres.2005.01.087), PMID: [15804435](https://pubmed.ncbi.nlm.nih.gov/15804435/)
- Wagner CA, Friedrich B, Setiawan I, Lang F, Bröer S. 2000. The use of xenopus laevis oocytes for the functional characterization of heterologously expressed membrane proteins. *Cellular Physiology and Biochemistry* **10**:1–12. doi: [10.1159/000016341](https://doi.org/10.1159/000016341), PMID: [10844393](https://pubmed.ncbi.nlm.nih.gov/10844393/)
- Wang H, Schupp M, Zurborg S, Heppenstall PA. 2013. Residues in the pore region of Drosophila transient receptor potential A1 dictate sensitivity to thermal stimuli. *The Journal of Physiology* **591**:185–201. doi: [10.1113/jphysiol.2012.242842](https://doi.org/10.1113/jphysiol.2012.242842), PMID: [23027824](https://pubmed.ncbi.nlm.nih.gov/23027824/)
- Wong CO, Chen K, Lin YQ, Chao Y, Duraine L, Lu Z, Yoon WH, Sullivan JM, Broadhead GT, Sumner CJ, Lloyd TE, Macleod GT, Bellen HJ, Venkatachalam K. 2014. A TRPV channel in Drosophila motor neurons regulates

- presynaptic resting Ca²⁺ levels, synapse growth, and synaptic transmission. *Neuron* **84**:764–777. doi: [10.1016/j.neuron.2014.09.030](https://doi.org/10.1016/j.neuron.2014.09.030), PMID: [25451193](https://pubmed.ncbi.nlm.nih.gov/25451193/)
- Wu JS**, Luo L. 2006. A protocol for mosaic analysis with a repressible cell marker (MARCM) in *Drosophila*. *Nature Protocols* **1**:2583–2589. doi: [10.1038/nprot.2006.320](https://doi.org/10.1038/nprot.2006.320), PMID: [17406512](https://pubmed.ncbi.nlm.nih.gov/17406512/)
- Xu N**, Wang SQ, Tan D, Gao Y, Lin G, Xi R. 2011. EGFR, wingless and JAK/STAT signaling cooperatively maintain *Drosophila* intestinal stem cells. *Developmental Biology* **354**:31–43. doi: [10.1016/j.ydbio.2011.03.018](https://doi.org/10.1016/j.ydbio.2011.03.018), PMID: [21440535](https://pubmed.ncbi.nlm.nih.gov/21440535/)
- Yang J**, Tower J. 2009. Expression of hsp22 and hsp70 transgenes is partially predictive of *Drosophila* survival under normal and stress conditions. *The Journals of Gerontology Series A: Biological Sciences and Medical Sciences* **64**:828–838. doi: [10.1093/gerona/glp054](https://doi.org/10.1093/gerona/glp054), PMID: [19420297](https://pubmed.ncbi.nlm.nih.gov/19420297/)
- Zeng X**, Chauhan C, Hou SX. 2010. Characterization of midgut stem cell- and enteroblast-specific Gal4 lines in *Drosophila*. *Genesis* **48**:607–611. doi: [10.1002/dvg.20661](https://doi.org/10.1002/dvg.20661), PMID: [20681020](https://pubmed.ncbi.nlm.nih.gov/20681020/)
- Zhong L**, Bellemer A, Yan H, Ken H, Jessica R, Hwang RY, Pitt GS, Tracey WD. 2012. Thermosensory and nonthermosensory isoforms of *Drosophila Melanogaster* TRPA1 reveal heat-sensor domains of a thermoTRP Channel. *Cell Reports* **1**:43–55. doi: [10.1016/j.celrep.2011.11.002](https://doi.org/10.1016/j.celrep.2011.11.002), PMID: [22347718](https://pubmed.ncbi.nlm.nih.gov/22347718/)